

SUPPLEMENTAL TRAFFIC STUDY REPORT LONG BEACH AREA

San Diego Freeway (I-405) Improvement Project
SR-73 to I-605

Orange and Los Angeles Counties

12-ORA-405 PM 9.3/24.2 / 07-LA-405 PM 0.0/1.2
12-ORA-22 PM R0.7/R3.8 / 12-ORA-22 PM R0.5/R0.7
12-ORA-73 PM R27.2/R27.8 / 12-ORA-605 PM 3.5/R1.6
07-LA-605 PM R0.0/R1.2

EA 0H1000
EFIS ID 1200000180

June 2013

STATE OF CALIFORNIA
Department of Transportation

Table of Contents

- 1.0 Introduction 1-1
- 2.0 Year 2009 Existing Conditions 2-1
 - 2.1 Year 2009 Existing Traffic Volumes 2-1
 - 2.2 Year 2009 Existing Intersection Traffic Analysis 2-1
 - 2.3 Year 2009 Existing Freeway Traffic Analysis 2-3
- 3.0 No Build Alternative Conditions 3-1
 - 3.1 No Build Alternative Traffic Volumes 3-1
 - 3.2 Year 2020 No Build Alternative Intersection Traffic Analysis 3-1
 - 3.3 Year 2040 No Build Alternative Intersection Traffic Analysis 3-3
 - 3.4 Year 2020 No Build Alternative Freeway Traffic Analysis 3-5
 - 3.5 Year 2040 No Build Alternative Freeway Traffic Analysis 3-6
- 4.0 Alternative 1 Conditions 4-1
 - 4.1 Alternative 1 Traffic Volumes 4-1
 - 4.2 Year 2020 Alternative 1 Intersection Traffic Analysis 4-1
 - 4.3 Year 2040 Alternative 1 Intersection Traffic Analysis 4-3
 - 4.4 Year 2020 Alternative 1 Freeway Traffic Analysis 4-5
 - 4.5 Year 2040 Alternative 1 Freeway Traffic Analysis 4-6
 - 4.6 Alternative 1 vs No Build Alternative Comparison and Proposed Roadway Improvements 4-7
- 5.0 Alternative 2 Conditions 5-1
 - 5.1 Alternative 2 Traffic Volumes 5-1
 - 5.2 Year 2020 Alternative 2 Intersection Traffic Analysis 5-1
 - 5.3 Year 2040 Alternative 2 Intersection Traffic Analysis 5-3
 - 5.4 Year 2020 Alternative 2 Freeway Traffic Analysis 5-5
 - 5.5 Year 2040 Alternative 2 Freeway Traffic Analysis 5-6

5.6 Alternative 2 vs No Build Alternative Comparison and Proposed Roadway Improvements..... 5-7

6.0 Alternative 3 Conditions 6-1

6.1 Alternative 3 Traffic Volumes 6-1

6.2 Year 2020 Alternative 3 Intersection Traffic Analysis 6-1

6.3 Year 2040 Alternative 3 Intersection Traffic Analysis 6-3

6.4 Year 2020 Alternative 3 Freeway Traffic Analysis 6-5

6.5 Year 2040 Alternative 3 Freeway Traffic Analysis 6-6

6.6 Alternative 3 vs No Build Alternative Comparison and Proposed Roadway Improvements 6-7

6.7 Transition Areas 6-10

Response to Comments

List of Preparers and Coordinating Agencies

Table of Appendices

- I Year 2009 Existing LOS Worksheets
 - A. Year 2009 Existing Intersection Analysis
 - B. Year 2009 Existing Freeway Peak Hour LOS Worksheets
- II No Build Alternative LOS Worksheets
 - A. Intersection Analysis
 - A1. Year 2020 No Build Alternative Intersection LOS Worksheets
 - A2. Year 2040 No Build Alternative Intersection LOS Worksheets
 - B. Freeway Analyses
 - B1. Year 2020 No Build Alternative Freeway Peak Hour LOS Worksheets
 - B2. Year 2040 No Build Alternative Freeway Peak Hour LOS Worksheets
- III Alternative 1 LOS Worksheets
 - A. Intersection Analysis
 - A1. Year 2020 Alternative 1 Intersection LOS Worksheets
 - A2. Year 2040 Alternative 1 Intersection LOS Worksheets
 - B. Freeway Analyses
 - B1. Year 2020 Alternative 1 Freeway Peak Hour LOS Worksheets
 - B2. Year 2040 Alternative 1 Freeway Peak Hour LOS Worksheets
- IV Alternative 2 LOS Worksheets
 - A. Intersection Analysis
 - A1. Year 2020 Alternative 2 Intersection LOS Worksheets
 - A2. Year 2040 Alternative 2 Intersection LOS Worksheets
 - B. Freeway Analyses
 - B1. Year 2020 Alternative 2 Freeway Peak Hour LOS Worksheets
 - B2. Year 2040 Alternative 2 Freeway Peak Hour LOS Worksheets
- V Alternative 3 LOS Worksheets
 - A. Intersection Analysis
 - A1. Year 2020 Alternative 3 Intersection LOS Worksheets
 - A2. Year 2040 Alternative 3 Intersection LOS Worksheets
 - B. Freeway Analyses
 - B1. Year 2020 Alternative 3 Freeway Peak Hour LOS Worksheets
 - B2. Year 2040 Alternative 3 Freeway Peak Hour LOS Worksheets

Table of Figures

- 1-1 Project Study Area/Project Location Map
- 1-2 Intersection Study Area
- 1-3 Intersection Lane Configuration
- 1-4 Freeway Lane Configuration
- 2-1 Year 2009 Existing Intersection Traffic Volumes – AM/PM Peak Hour
- 2-2 Year 2009 Existing Freeway Traffic Volumes – AM/PM Peak Hour
- 3-1 Year 2020 No Build Alternative Intersection Traffic Volumes – AM/PM Peak Hour
- 3-2 Year 2040 No Build Alternative Intersection Traffic Volumes – AM/PM Peak Hour
- 3-3 Year 2020 No Build Alternative Freeway Traffic Volumes – AM/PM Peak Hour
- 3-4 Year 2040 No Build Alternative Freeway Traffic Volumes – AM/PM Peak Hour
- 4-1 Year 2020 Alternative 1 Intersection Traffic Volumes – AM/PM Peak Hour
- 4-2 Year 2040 Alternative 1 Intersection Traffic Volumes – AM/PM Peak Hour
- 4-3 Year 2020 Alternative 1 Freeway Traffic Volumes – AM/PM Peak Hour
- 4-4 Year 2040 Alternative 1 Freeway Traffic Volumes – AM/PM Peak Hour
- 4-5 Los Coyotes Diagonal and Bellflower Boulevard Intersection Proposed Improvements
- 4-6 SR-22 WB On/Off-Ramp and College Park Drive Intersection Proposed Improvements
- 4-7 7th Street and W. Campus Drive Intersection Proposed Improvements
- 4-8 7th Street and Bellflower Boulevard Intersection Proposed Improvements
- 5-1 Year 2020 Alternative 2 Intersection Traffic Volumes – AM/PM Peak Hour
- 5-2 Year 2040 Alternative 2 Intersection Traffic Volumes – AM/PM Peak Hour
- 5-3 Year 2020 Alternative 2 Freeway Traffic Volumes – AM/PM Peak Hour
- 5-4 Year 2040 Alternative 2 Freeway Traffic Volumes – AM/PM Peak Hour
- 5-5 Willow Street and Bellflower Boulevard Intersection Proposed Improvements
- 5-6 Willow Street and Los Coyotes Diagonal Intersection Proposed Improvements
- 5-7 Willow Street and Woodruff Avenue Intersection Proposed Improvements
- 5-8 7th Street and Channel Drive Intersection Proposed Improvements
- 5-9 7th Street and E. Campus Drive Intersection Proposed Improvements
- 6-1 Year 2020 Alternative 3 Intersection Traffic Volumes – AM/PM Peak Hour
- 6-2 Year 2040 Alternative 3 Intersection Traffic Volumes – AM/PM Peak Hour
- 6-3 Year 2020 Alternative 3 Freeway Traffic Volumes – AM/PM Peak Hour
- 6-4 Year 2040 Alternative 3 Freeway Traffic Volumes – AM/PM Peak Hour

Table of Tables

2-1	Year 2009 Existing Intersection Level of Service – AM/PM Peak Hours
2-2	Year 2009 Existing Intersection Queues vs. Storage – AM/PM Peak Hours
2-3	Year 2009 Existing Mainline Peak Hour Level of Service
2-4	Year 2009 Existing Ramp Junction Peak Hour Level of Service
2-5	Year 2009 Existing Weaving Peak Hour Level of Service
3-1	Year 2020 No Build Alternative Intersection Level of Service – AM/PM Peak Hours
3-2	Year 2020 No Build Alternative Intersection Queues vs. Storage – AM/PM Peak Hours
3-3	Year 2040 No Build Alternative Intersection Level of Service – AM/PM Peak Hours
3-4	Year 2040 No Build Alternative Intersection Queues vs. Storage – AM/PM Peak Hours
3-5	Year 2020 No Build Alternative Mainline Peak Hour Level of Service
3-6	Year 2020 No Build Alternative Ramp Junction Peak Hour Level of Service
3-7	Year 2020 No Build Alternative Weaving Peak Hour Level of Service
3-8	Year 2040 No Build Alternative Mainline Peak Hour Level of Service
3-9	Year 2040 No Build Alternative Ramp Junction Peak Hour Level of Service
3-10	Year 2040 No Build Alternative Weaving Peak Hour Level of Service
4-1	Year 2020 Alternative 1 Intersection Level of Service – AM/PM Peak Hours
4-2	Year 2020 Alternative 1 Queues vs. Storage – AM/PM Peak Hours
4-3	Year 2040 Alternative 1 Intersection Level of Service – AM/PM Peak Hours
4-4	Year 2040 Alternative 1 Queues vs. Storage – AM/PM Peak Hours
4-5	Year 2020 Alternative 1 Mainline Peak Hour Level of Service
4-6	Year 2020 Alternative 1 Ramp Junction Peak Hour Level of Service
4-7	Year 2020 Alternative 1 Weaving Peak Hour Level of Service
4-8	Year 2040 Alternative 1 Mainline Peak Hour Level of Service
4-9	Year 2040 Alternative 1 Ramp Junction Peak Hour Level of Service
4-10	Year 2040 Alternative 1 Weaving Peak Hour Level of Service
4-11	Year 2020 Alternative 1 vs. No Build Alternative Intersection Comparison
4-12	Year 2040 Alternative 1 vs. No Build Alternative Intersection Comparison
4-13	Year 2020 Alternative 1 vs. No Build Alternative Mainline Comparison
4-14	Year 2040 Alternative 1 vs. No Build Alternative Mainline Comparison
5-1	Year 2020 Alternative 2 Intersection Level of Service – AM/PM Peak Hours
5-2	Year 2020 Alternative 2 Queues vs. Storage – AM/PM Peak Hours
5-3	Year 2040 Alternative 2 Intersection Level of Service – AM/PM Peak Hours
5-4	Year 2040 Alternative 2 Queues vs. Storage – AM/PM Peak Hours
5-5	Year 2020 Alternative 2 Mainline Peak Hour Level of Service
5-6	Year 2020 Alternative 2 Ramp Junction Peak Hour Level of Service
5-7	Year 2020 Alternative 2 Weaving Peak Hour Level of Service
5-8	Year 2040 Alternative 2 Mainline Peak Hour Level of Service
5-9	Year 2040 Alternative 2 Ramp Junction Peak Hour Level of Service
5-10	Year 2040 Alternative 2 Weaving Peak Hour Level of Service
5-11	Year 2020 Alternative 2 vs. No Build Alternative Intersection Comparison
5-12	Year 2040 Alternative 2 vs. No Build Alternative Intersection Comparison
5-13	Year 2020 Alternative 2 vs. No Build Alternative Mainline Comparison
5-14	Year 2040 Alternative 2 vs. No Build Alternative Mainline Comparison

- 6-1 Year 2020 Alternative 3 Intersection Level of Service – AM/PM Peak Hours
- 6-2 Year 2020 Alternative 3 Queues vs. Storage – AM/PM Peak Hours
- 6-3 Year 2040 Alternative 3 Intersection Level of Service – AM/PM Peak Hours
- 6-4 Year 2040 Alternative 3 Queues vs. Storage – AM/PM Peak Hours
- 6-5 Year 2020 Alternative 3 Mainline Peak Hour Level of Service
- 6-6 Year 2020 Alternative 3 Ramp Junction Peak Hour Level of Service
- 6-7 Year 2020 Alternative 3 Weaving Peak Hour Level of Service
- 6-8 Year 2040 Alternative 3 Mainline Peak Hour Level of Service
- 6-9 Year 2040 Alternative 3 Ramp Junction Peak Hour Level of Service
- 6-10 Year 2040 Alternative 3 Weaving Peak Hour Level of Service
- 6-11 Year 2020 Alternative 3 vs. No Build Alternative Intersection Comparison
- 6-12 Year 2040 Alternative 3 vs. No Build Alternative Intersection Comparison
- 6-13 Year 2020 Alternative 3 vs. No Build Alternative Mainline Comparison
- 6-14 Year 2040 Alternative 3 vs. No Build Alternative Mainline Comparison

1.0 INTRODUCTION

The purpose of the *Supplemental Traffic Study Report – Long Beach Area* (Supplement) is to provide additional traffic information on the I-405 Improvement Project not included in the *Traffic Study Report – San Diego Freeway (I-405) Improvement Project SR-73 to I-605* completed by Albert Grover & Associates in April 2011 (Traffic Study). The additional traffic information included is as a result of public comments during the Draft Environmental Impact Report/Environmental Impact Statement (EIR/EIS) circulation and will be included in the Final EIR/EIS.

This Supplemental provides traffic information to the areas north of the limits of the proposed freeway capacity enhancement in Orange County. The traffic information is the evaluation of the traffic changes in the Long Beach area along SR-22/7th Street, I-405, and I-605, at their local interchanges, and at nearby intersections due to the proposed build alternatives. The study area includes Carson Street in the vicinity of I-605 which, in addition to the City of Long Beach, includes Cities of Lakewood and Hawaiian Gardens. The objective of this evaluation is to determine the extent of any potential adverse cumulative traffic effects of the proposed project alternatives north of the limits of the proposed capacity improvements.

The study area includes:

- I-405 from I-605 to Lakewood Boulevard;
- I-605 from Katella Avenue to Carson Street; and
- SR-22/7th Street from I-405 to Park Avenue.

The study area includes all of the interchanges along I-405 and I-605 within the limits noted above including arterial/ramp intersections and arterial/arterial intersections in the immediate vicinity of the interchanges. **Figure 1-1** shows the study area. The 36 intersections included in the study area are shown in **Figure 1-2**.

Traffic forecasts were prepared for each of the four alternatives under study utilizing the OCTAM model. The four alternatives are fully described in the Traffic Study in Section 1.6 Project Alternatives Description. The following summaries of the four alternatives are presented for reference.

- **No Build Alternative:** Under the No Build Alternative, no improvements would be made to the I-405 corridor within the project limits by the proposed project. No additional lanes or interchange improvements would be provided. Compared to the existing conditions, as recorded in the Notice of Preparation (NOP) (issued August 31, 2009) and the Notice of Intent (NOI) (issued September 1, 2009), the future No Build Alternative includes completion of the SR-22 West County Connectors Project, which is currently under construction.
- **Alternative 1:** Alternative 1 would add a single general purpose (GP) lane in each direction on I-405 from Euclid Street to the I-605 interchange.

- Alternative 2: Alternative 2 would add one GP lane in each direction on I-405 from Euclid Street to the I-605 interchange (as in Alternative 1), plus add a second GP lane in the northbound direction from Brookhurst Street to the SR-22/7th Street interchange and a second GP lane in the southbound direction from the Seal Beach Boulevard on-ramp to Brookhurst Street.
- Alternative 3: Alternative 3 would add one GP lane in each direction on I-405 from Euclid Street to the I-605 interchange (as in Alternatives 1 and 2), plus add a tolled Express Lane in each direction of I-405 from SR-73 to SR-22 East. The tolled Express Lane and the existing high occupancy vehicle (HOV) lanes would be managed jointly as a tolled Express Facility with two lanes in each direction from SR-73 to I-605. The tolled Express Facility would operate so that HOV2s would be tolled and HOV3+ would either be free or receive a discount. From SR-22 to I-605, the existing HOV lane and the second HOV lane that is being built as part of the WCC Project would become part of the tolled Express Facility.

Traffic forecasts were prepared for each freeway segment and each study intersection within the study area. The forecast years are the same as the forecast years in the Traffic Study: opening year 2020 and design year 2040. The forecast method uses the same OCTAM forecasts that were used in the Traffic Study and explained in Section 2.2.2 of the Traffic Study, except that the fourth step of the forecasting process, trip assignment, was rerun after additional roadway segments were coded into the highway network within the Long Beach study area. Additionally, separate traffic forecasts were used for each of the four alternatives under study.

The analytical methods used for the freeway are the same Highway Capacity Manual methods described in the Traffic Study in Section 2.1.1 Freeway Mainline Analysis Methodology, Section 2.1.2 Ramps and Ramp-Freeway Junction Analysis Methodology, and Section 2.1.3 Weaving Analysis Methodology. The analytical methods used for the arterials in the interchange areas are the same Highway Capacity Manual (HCM) methods described in the Traffic Study in Section 3.1.1 Intersection Level of Service Analyses and Section 3.1.2 Vehicle Queuing at Freeway Off-Ramps. Adverse cumulative effects are evaluated through application of professional judgment to changes in level-of-service (LOS) and volume-to-capacity (V/C) ratios. For future conditions, the v/c ratio is the demand-to-capacity (D/C) ratio, where the demand volume is used.

The geometric conditions and type of traffic control for years 2020 and 2040 are assumed to be unchanged from the existing conditions. There are no committed projects within the Long Beach study area. **Figure 1-3** presents the intersection geometrics and **Figure 1-4** presents the freeway geometrics.

I-405 PA/ED Long Beach Study
FIGURE 1-1
PROJECT STUDY AREA /
PROJECT LOCATION MAP

LEGEND

No.	Location	
	East/West Street	North/South Street
1	Carson St	I-605 SB Off Ramp
2	Carson St	I-605 SB Direct On Ramp
	Carson St	I-605 SB Loop On Ramp
3	Carson St	I-605 NB Off Ramp
	Carson St	I-605 NB Loop On Ramp
	Carson St	I-605 NB Direct On Ramp
4	Carson St	Pioneer Blvd
5	Spring St/Cerritos Ave	I-605 SB Off Ramp
6	Spring St/Cerritos Ave	I-605 NB On Ramp
	I-405 NB Direct Off Ramp	Lakewood Blvd
7	I-405 NB Direct On Ramp	Lakewood Blvd
	I-405 NB Loop Off Ramp	Lakewood Blvd
	I-405 NB Loop On Ramp	Lakewood Blvd
8	I-405 SB Loop On Ramp	Lakewood Blvd
	I-405 SB Direct Off Ramp	Lakewood Blvd
9	Willow St	Lakewood Blvd
10	Willow St	I-405 SB Loop Off Ramp
	Willow St	I-405 SB Direct On Ramp
	I-405 NB Off Ramp	Bellflower Blvd
11	I-405 NB Loop On Ramp	Bellflower Blvd
	I-405 NB Direct On Ramp	Bellflower Blvd
12	Willow St	Bellflower Blvd
13	Los Coyotes Diagonal	Bellflower Blvd
14	I-405 SB Loop Off Ramp	Bellflower Blvd
	I-405 SB Direct Off Ramp	Bellflower Blvd
15	Los Coyotes Diagonal	I-405 SB Loop On Ramp
16	Willow St	Los Coyotes Diagonal
17	Willow St	Woodruff Ave
18	I-405 NB Direct Off Ramp	Woodruff Ave
	I-405 NB Direct On Ramp	Woodruff Ave
19	I-405 SB Direct Off Ramp	Woodruff Ave
	I-405 SB Direct On Ramp	Woodruff Ave
20	I-405 NB Direct Off Ramp	Palo Verde
	I-405 NB Loop On Ramp	Palo Verde
21	Woodruff Ave	Palo Verde
22	Stearns St	Palo Verde
23	Stearns St	I-405 SB Direct On Ramp
24	I-405 NB Direct On Ramp	Studebaker Rd
25	I-405 SB Direct Off Ramp	Studebaker Rd
26	Atherton St	Studebaker Rd
27	SR-22 WB On/Off Ramp	Studebaker Rd
28	SR-22 EB On/Off Ramp	Studebaker Rd
29	SR-22 WB On/Off Ramp	College Park Dr
30	7th St	Pacific Coast Highway
31	7th St	Bellflower Blvd
32	Pacific Coast Highway	Bellflower Blvd
33	7th St	Channel Dr
34	7th St	W. Campus Dr
35	7th St	E. Campus Dr
36	7th St	Park Ave

I-405 PA/ED Long Beach Study

FIGURE 1-2
INTERSECTION
STUDY AREA

MATCH LINE BELOW

MATCH LINE ABOVE

LEGEND

- ⊕ Traffic Signal
- ⊔ Stop Sign
- ↗ Free-Right Turn
- def ↗ Defacto Right Turn
- ↘ Turning Lanes
- Through Lanes
- # Intersection Number

I-405 PA/ED Long Beach Study

FIGURE 1-3

INTERSECTION
LANE CONFIGURATION

NOT TO SCALE

I-405 PA/ED Long Beach Study

FIGURE 1-4

**FREWAY
LANE CONFIGURATION**

2.0 YEAR 2009 EXISTING CONDITIONS

This section of the report provides an analysis of the study intersections and mainline freeway as well as the freeway/ramp junction locations for year 2009 Existing conditions. Existing conditions analyses are based on year 2009 traffic volumes and current traffic control/lane geometrics at the study intersections and freeway segments and ramps within the project limits. The HCM methodology was used to analyze the LOS at all the analysis locations. Intersection analysis worksheets for year 2009 Existing conditions are provided in **Appendix I.A**. Freeway analyses worksheets for year 2009 Existing conditions are provided in **Appendix I.B**.

2.1 Year 2009 Existing Traffic Volumes

Year 2009 existing peak hour intersection traffic volumes are presented in **Figure 2-1** and peak hour freeway traffic volumes along the I-405 mainline, I-605 mainline and SR-22/7th Street mainline and all interchange ramps within the study area are illustrated in **Figure 2-2**.

2.2 Year 2009 Existing Intersection Traffic Analysis

A summary of level of service (LOS) for the morning (AM) and evening (PM) peak hours for year 2009 Existing conditions, including traffic control at study intersections is provided in **Table 2-1**. The LOS analysis conducted for year 2009 Existing conditions indicates that all study intersections currently operate at LOS D or better during the AM and PM peak hours, except for the following intersections that are currently operating at LOS E or F during the AM or PM peak hours:

- Willow Street/Lakewood Boulevard (PM LOS = E and V/C = 0.92)
- Willow Street/Bellflower Boulevard (AM LOS = F and V/C = 0.84)
- Los Coyotes Diagonal/Bellflower Boulevard (PM LOS = E and V/C = 0.97)
- Willow Street/Los Coyotes Diagonal (PM LOS = F and V/C = 0.74)
- Willow Street/Woodruff Avenue (AM LOS = F and V/C = 1.07)
- Woodruff Avenue/Palo Verde (AM LOS = F and V/C = 0.87)
- SR-22 WB On/Off-Ramp/College Park Dr (PM LOS = F and V/C = 0.65)
- 7th Street/Pacific Coast Highway (AM LOS = F and V/C = 0.95; PM LOS = F and V/C = 1.03)
- 7th Street/Bellflower Boulevard (AM LOS = E and V/C = 1.01; PM LOS = F and V/C = 0.91)
- 7th Street/W. Campus Drive (AM LOS = F and V/C = 0.83)

A comparison of existing vehicle queuing (AM and PM peak hour 95th percentile queues) and available queue storage (in feet) is included in **Table 2-2**. During the peak hours, most of the turn pockets at the arterial intersections currently provide sufficient queue storage except at the following locations:

- Carson Street/Pioneer Boulevard
 - Northbound left turn lane
 - Eastbound left turn lane

- Willow Street/Bellflower Boulevard
 - Northbound left turn lane
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Los Coyotes Diagonal/Bellflower Boulevard
 - Northbound right turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Willow Street/Los Coyotes Diagonal
 - Eastbound left turn lane
 - Westbound left turn lane
- Willow Street/Woodruff Avenue
 - Northbound left turn lane
 - Southbound left turn lane
 - Westbound left turn lane
- Willow Street/Palo Verde
 - Eastbound right turn lane
- Stearns Street/Palo Verde
 - Northbound left turn lane
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- I-405 NB Direct On-Ramp/Studebaker Road
 - Northbound left turn lane
- Atherton Street/Studebaker Road
 - Eastbound left turn lane
- SR-22 EB On/Off-Ramp/Studebaker Road
 - Northbound right turn lane
- 7th Street/Bellflower Boulevard
 - Northbound right turn lane
 - Southbound left turn lane
 - Southbound right turn lane
 - Eastbound left turn lane
- Pacific Coast Highway/Bellflower Boulevard
 - Westbound left turn lane
- 7th Street/Channel Drive
 - Westbound left turn lane
- 7th Street/W. Campus Drive
 - Southbound left/right turn lane
- 7th Street/E. Campus Drive
 - Southbound left turn lane
 - Eastbound left turn lane
- 7th Street/Park Avenue
 - Northbound right turn lane

The freeway off-ramp vehicle queuing is also shown in **Table 2-2**. During the peak hours all the freeway off-ramps provide sufficient storage to accommodate the queues under year 2009 Existing conditions.

2.3 Year 2009 Existing Freeway Traffic Analysis

Findings for the northbound and southbound freeway segments under year 2009 Existing conditions are summarized in **Table 2-3**. The peak hour capacity, volume, V/C ratio, density and LOS for all the freeway segments are shown.

Under year 2009 Existing conditions, the northbound I-405 mainline currently operates at LOS E during the AM peak hour and LOS D during the PM peak hour. The southbound I-405 mainline currently operates at LOS D during both the AM and PM peak hours, except at one segment location. The southbound I-405 segment between Woodruff Avenue and Palo Verde Avenue/Stearns Street currently operates at LOS E during the AM and PM peak hours. The northbound and southbound I-405 HOV lanes currently operate below capacity except during the AM peak hour in the northbound direction between Temple Avenue and Studebaker Road with D/C ratios ranging between 1.04 and 1.06.

Under year 2009 Existing conditions, the I-605 freeway mainline segments currently operate at LOS C or D during the AM and PM peak hours in both directions, except for the segments between Carson Street and Spring Street. In the northbound direction, the segments between Carson Street and Spring Street are currently operating at LOS E during the PM peak hour. In the southbound direction, the segment between Carson Street and the HOV transition area is currently operating at LOS E during both the AM and PM peak hours. The northbound and southbound I-605 HOV lanes are currently operating below capacity.

Under year 2009 Existing conditions, the SR-22/7th Street freeway mainline segment between Pepper Tree Lane and Studebaker Road operates from LOS A to LOS D during the AM and PM peak hours in both directions, while the segment between Studebaker Road and I-605 operates from LOS D to LOS F during the AM and PM peak hours in both directions.

Ramps and Ramp-Freeway Junction Analysis and Levels of Service

The density and LOS for each of the ramps along I-405, I-605 and SR-22/7th Street within the study area for year 2009 Existing conditions are based on year 2009 traffic volumes. **Table 2-4** provides a summary of the findings from the analyses for year 2009 Existing conditions during the AM and PM peak hours, respectively. The peak hour capacity, volume, V/C ratio, density, and LOS for each of the freeway ramps are presented.

Under year 2009 Existing conditions, the I-405 ramp junction peak hour LOS generally ranges from LOS B to LOS F, depending upon time of day and direction of travel. Similarly, the SR-22/7th Street ramp junction peak hour LOS generally ranges from LOS B to LOS F, depending upon time of day and direction of travel. For I-605 ramp junctions, peak hour LOS generally ranges from LOS A to LOS E, depending upon time of day and direction of travel.

The freeway-to-freeway branch connectors are currently operating under capacity during both AM and PM peak hours, except at one location. The V/C ratio for the branch connector from I-

605 southbound to 7th Street/I-405 southbound is currently 1.51 and 1.33 during the AM and PM peak hours, respectively.

Weaving Analysis

Weaving analysis was conducted between on-ramps and off-ramps spaced less than 2,500 feet apart. Separate analyses were conducted, as appropriate, for freeways and collector-distributor (C-D) roads. Weaving analyses for Existing conditions is based on year 2009 traffic volumes. **Table 2-5** summarizes the weaving analysis findings for year 2009 Existing conditions for both the freeway segments and the C-D roads. The density and LOS for all the weaving sections are shown.

Under year 2009 Existing conditions, I-405 mainline freeway weaving segments operate between LOS D and LOS F. Weaving analysis was conducted for the C-D roads at the Lakewood Boulevard/Willow Street interchange and the Bellflower Boulevard/Los Coyotes Diagonal interchange. The analysis shows that the weaving segments on the C-D roads currently operate between LOS A and C during the peak hours.

Table 2-1 Year 2009 Existing Intersection Level of Service - AM/PM Peak Hours

Interchange Location	Intersection #	Intersection Location		Traffic Control	Year 2009					
					Existing Traffic					
					AM Peak Hour			PM Peak Hour		
					V/C	Avg Delay (sec)	LOS	V/C	Avg Delay (sec)	LOS
	East/West Street	North/South Street								
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	Sig	0.58	21.9	C	0.61	17.8	B
	2	Carson St	I-605 SB Direct On Ramp	None	0.15	--	--	0.25	--	--
		Carson St	I-605 SB Loop On Ramp	None	0.24	--	--	0.20	--	--
		Carson St	I-605 NB Off Ramp	Sig	0.55	14.8	B	0.66	12.4	B
	3	Carson St	I-605 NB Loop On Ramp	None	0.23	--	--	0.45	--	--
		Carson St	I-605 NB Direct On Ramp	None	0.40	--	--	0.32	--	--
4	Carson St	Pioneer Blvd	Sig	0.76	48.1	D	0.76	35.1	D	
Spring St/Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	Sig	0.79	26.2	C	0.60	18.4	B
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	Sig	0.84	13.5	B	0.81	11.1	B
Lakewood Blvd/ Willow St at I-405	7	I-405 NB Direct Off Ramp	Lakewood Blvd	None	0.35	--	--	0.34	--	--
		I-405 NB Direct On Ramp	Lakewood Blvd	None	0.22	--	--	0.21	--	--
		I-405 NB Loop Off Ramp	Lakewood Blvd	None	0.19	--	--	0.18	--	--
		I-405 NB Loop On Ramp	Lakewood Blvd	None	0.50	--	--	0.38	--	--
	8	I-405 SB Loop On Ramp	Lakewood Blvd	None	0.19	--	--	0.23	--	--
		I-405 SB Direct Off Ramp	Lakewood Blvd	None	0.40	--	--	0.31	--	--
	9	Willow St	Lakewood Blvd	Sig	0.76	31.1	C	0.92	66.2	E
	10	Willow St	I-405 SB Loop Off Ramp	None	0.32	--	--	0.30	--	--
Willow St		I-405 SB Direct On Ramp	None	0.26	--	--	0.38	--	--	
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	Sig	0.41	9.3	A	0.48	11.9	B
		I-405 NB Loop On Ramp	Bellflower Blvd	None	0.49	--	--	0.35	--	--
		I-405 NB Direct On Ramp	Bellflower Blvd	None	0.28	--	--	0.18	--	--
	12	Willow St	Bellflower Blvd	Sig	0.84	81.2	F	0.92	40.1	D
		Los Coyotes Diagonal	Bellflower Blvd	Sig	0.63	31.3	C	0.97	72.8	E
	13	Los Coyotes Diagonal	I-405 SB Direct On Ramp	None	0.06	--	--	0.09	--	--
		I-405 SB Loop Off Ramp	Bellflower Blvd	None	0.12	--	--	0.26	--	--
	14	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	Sig	0.44	14.4	B	0.45	13.4	B
Los Coyotes Diagonal		I-405 SB Loop On Ramp	None	0.14	--	--	0.13	--	--	
15	Willow St	Los Coyotes Diagonal	Sig	0.72	51.5	D	0.74	102.8	F	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	Sig	1.07	86.8	F	0.77	30.4	C
	18	I-405 NB Direct Off Ramp	Woodruff Ave	None	0.15	--	--	0.17	--	--
		I-405 NB Direct On Ramp	Woodruff Ave	None	0.25	--	--	0.20	--	--
	19	I-405 SB Direct Off Ramp	Woodruff Ave	None	0.48	--	--	0.38	--	--
		I-405 SB Direct On Ramp	Woodruff Ave	None	0.27	--	--	0.19	--	--
Palo Verde/ Stearns St at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	Sig	0.54	11.3	B	0.45	13.7	B
		I-405 NB Loop On Ramp	Palo Verde	None	0.11	--	--	0.20	--	--
	21	Woodruff Ave	Palo Verde	Sig	0.87	86.6	F	0.59	21.3	C
	22	Stearns St	Palo Verde	Sig	0.73	19.4	B	0.75	25.2	C
	23	Stearns St	I-405 SB Direct On Ramp	None	0.28	--	--	0.39	--	--
Studebaker Rd at I-405	24	I-405 NB Direct On Ramp	Studebaker Rd	Sig	0.50	4.0	A	0.55	4.3	A
	25	I-405 SB Direct Off Ramp	Studebaker Rd	Stop	0.15	13.8	B	0.04	10.8	B
	26	Atherton St	Studebaker Rd	Sig	0.46	9.2	A	0.74	23.3	C
Studebaker Rd at SR-22/7th St	27	SR-22 WB On/Off Ramp	Studebaker Rd	Sig	0.49	16.0	B	0.74	22.1	C
	28	SR-22 EB On/Off Ramp	Studebaker Rd	Sig	0.72	17.6	B	0.82	17.1	B
	29	SR-22 WB On/Off Ramp	College Park Dr	Stop	0.39	18.8	C	0.65	59.9	F
7th St	30	7th St	Pacific Coast Highway	Sig	0.95	92.9	F	1.03	82.6	F
	31	7th St	Bellflower Blvd	Sig	1.01	73.6	E	0.91	90.3	F
	32	Pacific Coast Highway	Bellflower Blvd	Sig	0.47	22.3	C	0.73	22.5	C
	33	7th St	Channel Dr	Sig	0.72	32.9	C	0.88	30.3	C
	34	7th St	W. Campus Dr	Sig	0.83	112.9	F	0.72	31.1	C
	35	7th St	E. Campus Dr	Sig	0.97	23.1	C	0.73	24.7	C
	36	7th St	Park Ave	Sig	0.68	12.2	B	0.74	15.7	B

Table 2-2 Year 2009 Existing Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2009			
						Existing Traffic			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	SBL	300	168	Yes	255	Yes
				SBT	1,130	128	Yes	180	Yes
				SBR	300	273	Yes	225	Yes
	3	Carson St	I-605 NB Off Ramp	NBL	300 (650)	165	Yes	144	Yes
				NBR	300(1175)	178	Yes	207	Yes
				NBL	120	363	No	296	No
				SBL	140	59	Yes	65	Yes
4	Carson St	Pioneer Blvd	SBR	140	80	Yes	61	Yes	
			EBL	250	214	Yes	251	No	
			WBL	80	17	Yes	17	Yes	
			SBL	220 (1240)	250	Yes	274	Yes	
Spring St/ Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	SBR	900	482	Yes	314	Yes
				WBL	260	247	Yes	258	Yes
Lakewood Blvd/ Willow St at I-405	9	Willow St	Lakewood Blvd	NBL	180	91	Yes	91	Yes
				SBL	150	48	Yes	129	Yes
				EBL	175	70	Yes	151	Yes
				WBL	150	36	Yes	80	Yes
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	WBL	1,870	123	Yes	184	Yes
				WBL/T/R	1,130	71	Yes	146	Yes
				WBR	410	47	Yes	80	Yes
	12	Willow St	Bellflower Blvd	NBL	150	335	No	122	Yes
				SBL	120	109	Yes	125	No
				EBL	140	159	No	280	No
				WBL	110	160	No	128	No
	13	Los Coyotes Diagonal	Bellflower Blvd	NBL	160	23	Yes	61	Yes
				NBR	230	49	Yes	244	No
				EBL	190	222	No	307	No
				WBL	150	134	Yes	245	No
	15	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	SBL	1525 (500)	258	Yes	240	Yes
SBL				120	18	Yes	21	Yes	
16	Willow St	Los Coyotes Diagonal	EBL	140	151	No	307	No	
			WBL	160	376	No	452	No	
			NBL	140	190	No	118	Yes	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	NBR	60	31	Yes	22	Yes
				SBL	120	298	No	109	Yes
				SBR	120	61	Yes	36	Yes
				EBL	200	170	Yes	129	Yes
				WBL	180	370	No	284	No
				WBL	550	220	Yes	335	Yes
Palo Verde at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	WBT/R	1,155	53	Yes	55	Yes
				EBL	335	272	Yes	201	Yes
	21	Woodruff Ave	Palo Verde	EBR	335	735	No	408	No
				NBL	130	104	Yes	132	No
				SBL	120	138	No	396	No
				EBL	90	101	No	158	No
22	Stearns St	Palo Verde	WBL	80	80	No	57	Yes	
			NBL	100	95	Yes	124	No	
Studebaker Rd at I-405	24	I-405 NB Direct On Ramp	Studebaker Rd	SBR	70	19	Yes	16	Yes
				NBL	200	49	Yes	54	Yes
	26	Atherton St	Studebaker Rd	SBL	260	4	Yes	10	Yes
				SBR	70	60	Yes	47	Yes
				EBL	120	106	Yes	410	No
				WBL	220	40	Yes	31	Yes
Studebaker Rd at SR-22/7th St	27	SR-22 WB On/Off Ramp	Studebaker Rd	NBR	150	31	Yes	20	Yes
				SBL	200	55	Yes	76	Yes
	28	SR-22 EB On/Off Ramp	Studebaker Rd	NBR	300	453	No	430	No
				SBL	150	139	Yes	94	Yes
WBR	60	22	Yes	24	Yes				

Table 2-2 Year 2009 Existing Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2009			
						Existing Traffic			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
7th St	30	7th St	Pacific Coast Highway	NBL	330	187	Yes	259	Yes
				SBL	290	195	Yes	285	Yes
	31	7th St	Bellflower Blvd	NBR	130	108	Yes	136	No
				SBL	160	125	Yes	255	No
				SBR	160	86	Yes	400	No
				EBL	200	390	No	321	No
				WBL	200	53	Yes	120	Yes
	32	Pacific Coast Highway	Bellflower Blvd	NBL	280	114	Yes	88	Yes
				SBL	240	22	Yes	16	Yes
				SBR	60	1	Yes	0	Yes
				EBL	110	4	Yes	60	Yes
				WBL	120	42	Yes	234	No
	33	7th St	Channel Dr	WBR	200	46	Yes	46	Yes
				EBL	270	203	Yes	33	Yes
				EBR	180	2	Yes	14	Yes
	34	7th St	W. Campus Dr	WBL	280	82	Yes	371	No
				SBL/R	150	52	Yes	205	No
	35	7th St	E. Campus Dr	EBL	400	261	Yes	128	Yes
				SBL	150	79	Yes	208	No
				SBT/R	150	70	Yes	142	Yes
36	7th St	Park Ave	EBL	150	172	No	113	Yes	
			WBL	300	76	Yes	109	Yes	
			NBL	30	16	Yes	29	Yes	
			NBR	30	130	No	113	No	
			SBL	100	70	Yes	61	Yes	
			SBR	90	20	Yes	14	Yes	
36	7th St	Park Ave	EBL	70	18	Yes	21	Yes	
			WBL	180	45	Yes	106	Yes	

Table 2-3: Year 2009 Existing Mainline Peak Hour Level of Service

Segment Location	Lane Type	Direction	Mainline		Year 2009							
					Existing Traffic							
			Lanes	Capacity ^{1,4}	AM Peak Hour				PM Peak Hour			
					Traffic Demand Volume ¹	V/C	Density ^{2,5}	LOS ³	Traffic Demand Volume ¹	V/C	Density ^{2,5}	LOS ³
I-405 Mainline												
Temple Avenue to Lakewood Boulevard/Willow Street	GP	NB	5	9,250	9,795	1.06	43.7	E	8,666	0.94	33.3	D
		SB	5	9,250	9,199	0.99	32.6	D	8,322	0.90	34.4	D
	HOV	NB	1	1,650	1,746	1.06	--	--	1,222	0.74	--	--
		SB	1	1,650	778	0.47	--	--	1,599	0.97	--	--
Lakewood Boulevard/Willow Street to Bellflower Boulevard	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,650	1,746	1.06	--	--	1,222	0.74	--	--
		SB	1	1,650	778	0.47	--	--	1,599	0.97	--	--
Bellflower Boulevard to Woodruff Avenue	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,650	1,720	1.04	--	--	1,182	0.72	--	--
		SB	1	1,650	783	0.47	--	--	1,570	0.95	--	--
Woodruff Avenue to Palo Verde Avenue/Stearns Street	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	4	7,400	7,907	1.07	38.7	E	7,175	0.97	37.7	E
	HOV	NB	1	1,650	1,720	1.04	--	--	1,182	0.72	--	--
		SB	1	1,650	793	0.48	--	--	1,710	1.04	--	--
Palo Verde Avenue/Stearns Street to Studebaker Road	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,650	1,720	1.04	--	--	1,182	0.72	--	--
		SB	1	1,650	830	0.50	--	--	1,560	0.95	--	--
Studebaker Road to I-605 NB Off Ramp	GP	NB	4	7,400	7,240	0.98	38.2	E	6,030	0.81	26.9	D
		SB	5	9,250	7,884	0.85	26.6	D	7,733	0.84	31.9	D
	HOV	NB	1	1,650	1,380	0.84	--	--	1,440	0.87	--	--
		SB	1	1,650	830	0.50	--	--	1,560	0.95	--	--
I-605 NB Off Ramp to 7th St Off Ramp	GP	NB	4	7,400	7,240	0.98	38.2	E	6,030	0.81	26.9	D
		SB	4	7,400	6,508	0.88	27.7	D	6,428	0.87	33.1	D
	HOV	NB	1	1,650	1,380	0.84	--	--	1,440	0.87	--	--
		SB	1	1,650	830	0.50	--	--	1,560	0.95	--	--
7th St Off Ramp to I-605 SB On Ramp	GP	NB	4	7,400	7,240	0.98	38.2	E	6,030	0.81	26.9	D
		SB	4	7,400	6,420	0.87	27.2	D	6,300	0.85	32.5	D
	HOV	NB	1	1,650	1,380	0.84	--	--	1,440	0.87	--	--
		SB	1	1,650	830	0.50	--	--	1,560	0.95	--	--
I-605 Mainline												
Carson Steet to HOV Transition	GP	NB	4	7,400	5,997	0.81	26.3	D	7,162	0.97	35.7	E
		SB	4	7,400	8,066	1.09	41.1	E	7,417	1.00	36.1	E
	HOV	NB	1	1,650	737	0.45	--	--	633	0.38	--	--
		SB	1	1,650	1,039	0.63	--	--	707	0.43	--	--
HOV Transition to Spring Street	GP	NB	4	7,400	5,997	0.81	26.3	D	7,162	0.97	35.7	E
		SB	5	9,250	8,066	0.87	27.9	D	7,417	0.80	26.6	D
	HOV	NB	1	1,650	737	0.45	--	--	633	0.38	--	--
		SB	--	--	--	--	--	--	--	--	--	--
Spring Street to Willow Street/Katella Avenue	GP	NB	4	7,400	5,353	0.72	21.9	C	6,453	0.87	27.2	D
		SB	4	7,400	7,442	1.01	34.0	D	6,787	0.92	29.2	D
	HOV	NB	1	1,650	737	0.45	--	--	633	0.38	--	--
		SB	--	--	--	--	--	--	--	--	--	--
Willow Street/Katella Avenue CD Road On Ramp to I-405	GP	NB	5	9,250	6,250	0.68	20.7	C	6,540	0.71	23.7	C
		SB	4	7,400	6,290	0.85	27.5	D	5,880	0.79	28.0	D
	HOV	NB	1	1,650	422	0.26	--	--	694	0.42	--	--
		SB	--	--	--	--	--	--	--	--	--	--
7th Street Mainline												
Pepper Tree Lane to Studebaker Road	GP	EB	2	3,700	3,353	0.91	17.9	D	3,875	1.05	20.7	C
		WB	3	5,550	3,407	0.61	18.2	C	1,980	0.36	10.6	A
Studebaker Road to I-605	GP	EB	2	3,700	4,598	1.24	--*	F	5,121	1.38	--*	F
		WB	2	3,700	4,004	1.08	38.3	E	3,280	0.89	27.3	D

Notes:

1. Peak hour capacity and traffic volumes are shown in vehicles per hour (vph).
2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
3. Level of Service (LOS): General Purpose (GP) lane LOS is based on density except when demand-to-capacity (D/C) ratio is greater than or equal to 1.0, which is LOS F.
4. Peak hour capacities for freeway lanes include 1,850 vph for each GP lane and a single High Occupancy Vehicle (HOV) lane.
5. * Density is in excess of 45 pc/mi/ln; therefore LOS is F.

Table 2-4: Year 2009 Existing Ramp Junction Peak Hour Level of Service

Interchange Location	Ramp Type	Ramp Lanes	Ramp Capacity ^{1,4}	Year 2009							
				Existing Traffic							
				AM Peak				PM Peak			
				Ramp		Ramp Junction		Ramp		Ramp Junction	
				Traffic Volume ¹	V/C	Density ²	LOS ^{3,5}	Traffic Volume ¹	V/C	Density ²	LOS ^{3,5}
I-405 Ramp Junctions											
Lakewood Blvd & Willow St	NB Off Direct	2	3,000	808	0.27	13.2	B	779	0.26	11.0	B
	NB On Loop	1	1,500	754	0.50	47.7	F	565	0.38	43.1	F
	NB On Direct	1	1,500	323	0.22	26.3	C	319	0.21	23.0	C
	SB Off (Direct + Loop)	2	3,000	1,079	0.36	16.3	B	918	0.31	13.3	B
	SB On Loop	1	1,500	287	0.19	40.5	F	343	0.23	36.9	F
Bellflower Blvd & Los Coyotes Diagonal	SB On Direct (from Willow St)	1	1,500	393	0.26	21.0	C	567	0.38	19.7	B
	NB Off Direct	1	1,500	305	0.20	26.5	C	494	0.33	26.2	C
	NB On (Direct + Loop)	2	3,000	1,162	0.39	14.3	F	787	0.26	10.4	F
	SB Off (Direct + Loop)	2	3,000	1,358	0.45	15.7	B	2,021	0.67	19.5	B
Woodruff Ave	SB On (Direct + Loop)	1	1,500	804	0.54	33.4	D	1,326	0.88	29.6	D
	NB Off Direct	1	1,500	222	0.15	21.0	C	248	0.17	20.2	C
	NB On Direct	1	1,500	371	0.25	36.2	F	296	0.20	35.1	E
	SB Off Direct	1	1,500	724	0.48	27.3	C	572	0.38	24.3	C
Palo Verde Ave & Stearn St	SB On Direct	1	1,500	400	0.27	22.5	C	279	0.19	21.6	C
	NB Off Direct	1	1,500	365	0.24	21.6	C	511	0.34	21.4	C
	NB On Loop	1	1,500	168	0.11	52.4	F	304	0.20	49.3	F
Studebaker Rd	SB On Direct (from Stearn St)	1	1,500	417	0.28	24.8	C	583	0.39	23.1	C
	NB On Direct	1	1,500	288	0.19	53.1	F	315	0.21	51.0	F
7th St	SB Off Direct	1	1,500	403	0.27	32.4	D	175	0.12	29.8	D
	SB Off Direct	1	1,500	88	0.06	30.6	D	128	0.09	30.5	D
I-605 Ramp Junctions											
Carson St	NB Off Direct	1	1,500	899	0.60	32.1	D	879	0.59	37.0	E
	NB On Loop	1	1,500	338	0.23	20.7	C	681	0.45	24.5	C
	NB On Direct	1	1,500	605	0.40	20.5	C	481	0.32	24.1	C
	SB Off Direct	2	3,000	1,395	0.47	16.2	B	1,674	0.56	17.3	B
	SB On Loop	1	1,500	366	0.24	23.2	C	301	0.20	21.7	C
	SB On Direct	1	1,500	230	0.15	23.5	C	369	0.25	21.6	C
Spring St/Cerritos Ave	NB On Loop	1	1,500	644	0.43	18.6	B	709	0.47	20.5	C
	SB Off Direct	1	1,500	1,663	1.11	39.2	E	1,337	0.89	35.2	E
Willow St/Katella Ave	NB Off (Direct + Loop)	1	1,500	1,185	0.79	3.4	A	813	0.54	2.3	A
	NB On Direct	1	1,500	1,025	0.68	21.0	C	1,359	0.91	22.5	C
	SB Off Direct	1	1,500	547	0.36	37.1	E	534	0.36	34.2	D
	SB Off Loop	1	1,500	1,204	0.80	38.3	E	1,073	0.72	34.9	D
7th Street Ramp Junctions	SB On Direct (Direct + Loop)	1	1,500	599	0.40	26.0	C	700	0.47	24.3	C
	EB Off Loop	1	1,500	51	0.03	36.0	E	65	0.04	41.1	F
Studebaker Rd	EB On Loop	1	1,500	1,296	0.86	42.5	F	1,311	0.87	47.1	F
	WB Off Loop	1	1,500	683	0.46	47.7	F	1,345	0.90	46.8	D
	WB On Loop	1	1,500	86	0.06	25.9	C	45	0.03	13.4	B
	WB On Loop	1	1,500	86	0.06	25.9	C	45	0.03	13.4	B
Freeway - to - Freeway Branch Connectors⁷											
I-405/I-605 Freeway Interchanges	I-605 SB to I-405 NB	1	1,800	848	0.47	--	--	1,096	0.61	--	--
	I-605 SB/7th St to I-405 NB	2	3,600	1,555	0.43	--	--	1,864	0.52	--	--
	I-405 SB to I-605 NB	2	3,600	1,376	0.38	--	--	1,305	0.36	--	--
	I-605 SB/I-405 SB to 7th St	1	1,800	1,754	0.97	--	--	1,280	0.71	--	--
	7th St to I-605 NB/I-405 NB	2	3,600	2,531	0.70	--	--	2,253	0.63	--	--
7th St to I-405 NB	7th St to I-405 NB	1	1,800	707	0.39	--	--	768	0.43	--	--

Notes:

1. Peak hour capacity and traffic demand forecast volumes are shown in vehicles per hour (vph).
2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
3. Level of Service (LOS) is based on density (pc/mi/ln); D/C - demand-to-capacity ratio.
4. Peak hour capacities for freeway ramps include 1,500 vph for each freeway ramp lane and 1,800 vph for each freeway-to-freeway branch connector lane.
5. LOS F as the total flow of the merge/diverge area exceeds the capacity of the freeway segment; the density is not applicable in this case.
6. * Per Highway Capacity Manual, as the impact area of merge and diverge is primarily focused on an influence area of 1,500 ft, the density was not calculated for areas exceeding 1,500 ft in length.
7. For freeway-to-freeway branch connectors, D/C ratios are provided.

Table 2-5: Year 2009 Existing Weaving Level-of-Service
Freeway Mainline and Collector-Distributor Roads

Weaving Segment Location	Year 2009			
	Existing Traffic			
	AM Peak Hour		PM Peak Hour	
	Density ¹	LOS ²	Density ¹	LOS ²
Freeway Mainline				
I-405 Southbound Lakewood Boulevard/Willow Street to Bellflower Boulevard	42.0	E	61.6	F
I-405 Northbound - Bellflower Boulevard to Lakewood Boulevard/Willow Street	48.5	F	34.9	D
I-405 Southbound - Bellflower Boulevard to Woodruff Avenue	38.0	E	55.3	F
I-405 Northbound - Woodruff Avenue to Bellflower Boulevard	52.4	F	38.1	E
I-405 Northbound - Palo Verde Avenue/Stearns Street to Woodruff Avenue	44.6	F	32.6	D
I-405 Southbound - Palo Verde Avenue/Stearns Street to Studebaker Road	29.9	D	35.5	E
I-405 Northbound - Studebaker Road to Palo Verde Avenue/Stearns Street	40.6	E	34.3	D
Collector-Distributor (C-D) Roads				
Lakewood Boulevard/Willow Street Interchange at I-405				
Southbound C-D Road	19.6	B	20.4	C
Bellflower Boulevard/Los Coyotes Diagonal Interchange at I-405				
Southbound C-D Road	9.0	A	15.0	B

Notes:

- Density is shown in passenger cars/mile/lane (pc/mi/ln).
- Level of Service (LOS) is based on density (pc/mi/ln). The density LOS thresholds are different for the freeway mainline and collector-distributor roads.

LEGEND

/ ## = AM / PM

Intersection Number

NOT TO SCALE

I-405 PA/ED Long Beach Study

FIGURE 2-1
 YEAR 2009 EXISTING
 INTERSECTION TRAFFIC VOLUMES
 AM/PM PEAK HOUR

LEGEND

- ## / ## = AM / PM
- ## / ## ◊ = HOV Volumes
- ## / ## → = GP Lane Volumes

I-405 PA/ED Long Beach Study
FIGURE 2-2
 YEAR 2009 EXISTING
 FREEWAY TRAFFIC VOLUMES
 AM/PM PEAK HOUR

3.0 NO BUILD ALTERNATIVE CONDITIONS

This section of the report provides an analysis of the study intersections and mainline freeway as well as the freeway/ramp junction locations for years 2020 and 2040 No Build Alternative conditions. No build alternative conditions analyses are based on forecasted years 2020 and 2040 No Build Alternative traffic volumes and year 2009 traffic control/lane geometrics at the study intersections and freeway segments and ramps within the project limits. As discussed in Section 4.1, geometric conditions and type of traffic control for years 2020 and 2040 are assumed to be unchanged from year 2009 Existing conditions. Intersection analysis worksheets for years 2020 and 2040 No Build Alternative conditions are provided in **Appendix II.A**. Freeway analyses worksheets for years 2020 and 2040 No Build Alternative conditions are provided in **Appendix II.B**.

3.1 No Build Alternative Traffic Volumes

Year 2020 No Build Alternative intersection peak hour traffic volumes are presented in **Figure 3-1**. Year 2040 No Build Alternative intersection peak hour traffic volumes are presented in **Figure 3-2**. Years 2020 and 2040 No Build peak hour traffic volumes for the I-405 mainline, I-605 mainline and SR-22/7th Street mainline and all interchange ramps within the study area are illustrated in **Figures 3-3** and **3-4**, respectively.

3.2 Year 2020 No Build Alternative Intersection Traffic Analysis

A summary of LOS for AM and PM peak hours for year 2020 No Build Alternative conditions, including traffic control at study intersections is provided in **Table 3-1**. The LOS analysis conducted for year 2020 No Build Alternative conditions indicates that all study intersections are anticipated to operate at LOS D or better during the AM and PM peak hours, except for the following intersections that are anticipated to operate at LOS E or F during the AM or PM peak hours:

- Willow Street/Woodruff Avenue (AM LOS = F and D/C = 1.33)
- I-405 SB Direct Off-Ramp/Studebaker Rd (AM LOS = F and D/C = 0.86)
- SR-22 WB On/Off-Ramp/College Park Dr (PM LOS = F and D/C = 0.61)
- 7th Street/Bellflower Boulevard (AM LOS = E and D/C = 1.04)

A comparison of year 2020 No Build Alternative vehicle queuing (AM and PM peak hour 95th percentile queues) and available queue storage (in feet) is included in **Table 3-2**. During the peak hours, most of the turn pockets at the arterial intersections are anticipated to provide sufficient queue storage except at the following locations:

- Carson Street/Pioneer Boulevard
 - Northbound left turn lane
 - Eastbound left turn lane
- Willow Street/Lakewood Boulevard
 - Westbound left turn lane
- Willow Street/Bellflower Boulevard
 - Northbound left turn lane

- Southbound left turn lane
- Eastbound left turn lane
- Westbound left turn lane
- Los Coyotes Diagonal/Bellflower Boulevard
 - Eastbound left turn lane
 - Westbound left turn lane
- Willow Street/Los Coyotes Diagonal
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Willow Street/Woodruff Avenue
 - Northbound left turn lane
 - Southbound left turn lane
 - Southbound right turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Stearns Street/Palo Verde
 - Northbound left turn lane
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Atherton Street/Studebaker Road
 - Eastbound left turn lane
- SR-22 EB On/Off-Ramp/Studebaker Road
 - Northbound right turn lane
 - Southbound left turn lane
- 7th Street/Pacific Coast Highway
 - Southbound left turn lane
- 7th Street/Bellflower Boulevard
 - Southbound left turn lane
 - Southbound right turn lane
 - Eastbound left turn lane
- Pacific Coast Highway/Bellflower Boulevard
 - Southbound left turn lane
- 7th Street/W. Campus Drive
 - Southbound left/right turn lane
- 7th Street/E. Campus Drive
 - Southbound left turn lane
 - Eastbound left turn lane
- 7th Street/Park Avenue
 - Northbound left turn lane
 - Northbound right turn lane

The freeway off-ramp vehicle queuing is also shown in **Table 3-2**. During the peak hours, two freeway off-ramp locations are anticipated to exceed the available storage length under year 2020 No Build Alternative conditions:

- Carson Street/I-605 SB Off-Ramp
 - Southbound left turn lane
- SR-22 EB On/Off-Ramp/Studebaker Road
 - Westbound right turn lane

3.3 Year 2040 No Build Alternative Intersection Traffic Analysis

A summary of LOS for AM and PM peak hours for year 2040 No Build Alternative conditions, including traffic control at study intersections is provided in **Table 3-3**. The LOS analysis conducted for year 2040 No Build Alternative conditions indicates that all study intersections are anticipated to operate at LOS D or better during the AM and PM peak hours, except for the following intersections that are anticipated to operate at LOS E or F during the AM or PM peak hours:

- Willow Street/Bellflower Boulevard (AM LOS = E and D/C = 1.09; PM LOS = E, D/C = 1.09)
- Los Coyotes Diagonal/Bellflower Boulevard (PM LOS = E and D/C = 1.13)
- Willow Street/Woodruff Avenue (AM LOS = F and D/C = 1.44)
- I-405 SB Direct Off-Ramp/Studebaker Rd (AM LOS = F and D/C = 1.02)
- SR-22 WB On/Off-Ramp/College Park Dr (PM LOS = F and D/C = 0.84)
- 7th Street/Pacific Coast Highway (AM LOS = E and D/C = 1.02; PM LOS = E, D/C = 1.03)
- 7th Street/Bellflower Boulevard (AM LOS = F and D/C = 1.13; PM LOS = E and D/C = 1.06)
- 7th Street/W. Campus Drive (PM LOS = E and D/C = 0.87)
- 7th Street/E. Campus Drive (AM LOS = E and D/C = 1.12)

A comparison of year 2040 No Build Alternative vehicle queuing (AM and PM peak hour 95th percentile queues) and available queue storage (in feet) is included in **Table 3-4**. During the peak hours, most of the turn pockets at the arterial intersections are anticipated to provide sufficient queue storage except at the following locations:

- Carson Street/Pioneer Boulevard
 - Northbound left turn lane
 - Eastbound left turn lane
- Spring Street/Cerritos Ave/I-605 NB On-Ramp
 - Westbound left turn lane
- Willow Street/Lakewood Boulevard
 - Westbound left turn lane
- Willow Street/Bellflower Boulevard
 - Northbound left turn lane
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Los Coyotes Diagonal/Bellflower Boulevard
 - Eastbound left turn lane
 - Westbound left turn lane

- Willow Street/Los Coyotes Diagonal
 - Southbound left turn lane
 - Westbound left turn lane
 - Eastbound left turn lane
- Willow Street/Woodruff Avenue
 - Northbound left turn lane
 - Southbound left turn lane
 - Southbound right turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Woodruff Ave/Palo Verde
 - Eastbound left turn lane
- Stearns Street/Palo Verde
 - Northbound left turn lane
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Atherton Street/Studebaker Road
 - Eastbound left turn lane
- SR-22 EB On/Off-Ramp/Studebaker Road
 - Northbound right turn lane
 - Southbound left turn lane
- 7th Street/Pacific Coast Highway
 - Southbound left turn lane
- 7th Street/Bellflower Boulevard
 - Northbound right turn lane
 - Southbound left turn lane
 - Southbound right turn lane
 - Eastbound left turn lane
- Pacific Coast Highway/Bellflower Boulevard
 - Southbound left turn lane
 - Eastbound left turn lane
- 7th Street/W. Campus Drive
 - Southbound left/right turn lane
- 7th Street/E. Campus Drive
 - Southbound left turn lane
 - Eastbound left turn lane
- 7th Street/Park Avenue
 - Northbound left turn lane
 - Northbound right turn lane
 - Westbound left turn lane

The freeway off-ramp vehicle queuing is also shown in **Table 3-4**. During the peak hours, two freeway off-ramp locations are anticipated to exceed the available storage length under year 2040 No Build Alternative conditions:

- Carson Street/I-605 SB Off-Ramp
 - Southbound left turn lane
- SR-22 EB On/Off-Ramp/Studebaker Road
 - Westbound right turn lane

3.4 Year 2020 No Build Alternative Freeway Traffic Analysis

Findings for the northbound and southbound freeway segments under No Build Alternative conditions for year 2020 are summarized in **Table 3-5**. The peak hour capacity, demand volume, D/C ratio, density and LOS for all the freeway segments are shown.

Under No Build Alternative conditions for year 2020, the I-405 freeway mainline segments are projected to operate at either LOS E or F during the AM and PM peak hours in both directions with few exceptions. The exceptions include the I-405 southbound segment from Studebaker Road to the I-605 southbound ramp, which is projected to operate at LOS D during the PM peak hour. The majority of the northbound and southbound I-405 HOV lanes are anticipated to operate over-capacity during the AM or PM peak hours under year 2020 No Build Alternative conditions with D/C ratios ranging from 1.01 to 1.51.

Under No Build Alternative conditions for year 2020, the I-605 freeway mainline segments are projected to operate between LOS B and LOS D during the AM and PM peak hours in both directions, except for the segment between Carson Street and Spring Street, where southbound traffic is anticipated to operate at LOS E during the AM peak hour and northbound traffic to operate at LOS E during the PM peak hour.

Under No Build Alternative conditions for year 2020, the SR-22/7th Street freeway mainline segment between Pepper Tree Lane and Studebaker Road is anticipated to operate at LOS B or LOS C during the AM and PM peak hours in both directions, while the segment between Studebaker Road and I-605 is anticipated to operate at LOS E or LOS F during the AM and PM peak hours in both directions.

Ramps and Ramp-Freeway Junction Analysis and Levels of Service

The density and LOS for each of the ramps along I-405, I-605 and SR-22/7th Street within the study area for No Build Alternative are based on projected year 2020 traffic volumes. **Table 3-6** provides a summary of the findings from the analysis for year 2020 No Build Alternative conditions during the AM and PM peak hours. The peak hour capacity, demand volume, D/C ratio, density, and LOS for each of the freeway ramps are presented.

Under No Build Alternative conditions for year 2020, the projected LOS for the I-405 ramp junctions generally ranges from LOS B to LOS F, depending upon time of day and direction of travel. For the I-605 ramp junctions, the peak hour LOS generally ranges from LOS A to LOS E, depending upon time of day and direction of travel. The peak hour LOS expected for the SR-22/7th Street ramp junction generally ranges from LOS C to LOS F, depending upon time of day and direction of travel.

The freeway-to-freeway branch connectors are anticipated to operate under capacity during both AM and PM peak hours, except at two locations. The D/C ratio for the branch connector from I-

605 southbound to 7th Street/I-405 southbound is anticipated to be 1.32 and 1.12 during the AM and PM peak hours, respectively. The branch connector from I-605 southbound/I-405 southbound to 7th Street is expected to have a D/C ratio of 1.13 during the AM peak hour.

Weaving Analysis

Weaving analysis was conducted between on-ramps and off-ramps spaced less than 2,500 feet apart. Separate analyses were conducted, as appropriate, for freeways and C-D roads. Weaving analyses for the No Build Alternative are based on projected year 2020 traffic volumes. **Table 3-7** summarizes the weaving analysis findings for year 2020 conditions for the No Build Alternative for both the freeway segments and the C-D roads. The density and LOS for all the weaving sections are shown.

Under the year 2020 No Build Alternative condition, the I-405 freeway weaving segments are anticipated to operate at LOS E or LOS F during the peak hours, except at one location during the AM peak hour. The I-405 southbound freeway weaving segment between Palo Verde Avenue/Stearns Street and Studebaker Road is expected to operate at LOS D during the AM peak hour. Weaving analysis was conducted for the C-D roads at the Lakewood Boulevard/Willow Street interchange and the Bellflower Boulevard/Los Coyotes Diagonal interchange. The analysis shows that the weaving segments on the C-D roads are anticipated to operate between LOS A and C during the peak hours.

3.5 Year 2040 No Build Alternative Freeway Traffic Analysis

Findings for the northbound and southbound freeway segments under No Build Alternative conditions for year 2040 are summarized in **Table 3-8**. The peak hour capacity, demand volume, D/C ratio, density and LOS for all the freeway segments are shown.

Under No Build Alternative conditions for year 2040, the I-405 freeway mainline segments are projected to operate at either LOS E or F during the AM and PM peak hours in both directions with few exceptions. The exceptions include the I-405 southbound segment between Studebaker Road and I-605 southbound ramp, which is projected to operate at LOS D during the AM peak hour. The northbound and southbound I-405 HOV lanes within the project limits are anticipated to operate over capacity during the AM or PM peak hours under year 2040 No Build Alternative conditions with D/C ratios ranging from 1.01 to 1.63.

Under No Build Alternative conditions for year 2040, the I-605 freeway mainline segments are anticipated to operate between LOS C and LOS D during the AM and PM peak hours in both directions, except for the freeway segment between Carson Street and Spring Street. The northbound I-605 freeway segment between Carson Street and Spring Street is anticipated to operate at LOS E during the PM peak hour. The southbound I-605 freeway segment between Carson Street and Spring Street is anticipated to operate at LOS F and E during the AM and PM peak hours, respectively.

Under No Build Alternative conditions for year 2040, the SR-22/7th Street freeway mainline segment between Pepper Tree Lane and Studebaker Road is anticipated to operate at LOS B or LOS C during the AM and PM peak hours in both directions, while the segment between

Studebaker Road and I-605 is anticipated to operate at LOS E or LOS F during the AM and PM peak hours in both directions.

Ramps and Ramp-Freeway Junction Analysis and Levels of Service

The density and LOS for each of the ramps along I-405, I-605 and SR-22/7th Street within the study area for the No Build Alternative are based on projected year 2040 traffic volumes. **Table 3-9** provides a summary of the findings from the analysis for year 2040 No Build Alternative conditions during the AM and PM peak hours. The peak hour capacity, demand volume, D/C ratio, density, and LOS for each of the freeway ramps are presented.

Under No Build Alternative conditions for year 2040, the projected LOS for the I-405 ramp junctions generally ranges from LOS B to LOS F, depending upon time of day and direction of travel. For the I-605 ramp junctions, the peak hour LOS generally ranges from LOS A to LOS F, depending upon time of day and direction of travel. The peak hour LOS expected for the SR-22/7th Street ramp junctions generally ranges from LOS C to LOS F, depending upon time of day and direction of travel.

The freeway-to-freeway branch connectors are anticipated to operate under capacity during both AM and PM peak hours, except at two locations. The D/C ratio for the branch connector from I-605 southbound to 7th Street/I-405 southbound is anticipated to be 1.43 and 1.21 during the AM and PM peak hours, respectively. The branch connector from I-605 southbound/I-405 southbound to 7th Street is expected to have a D/C ratio of 1.22 during the AM peak hour.

Weaving Analysis

Weaving analysis was conducted between on-ramps and off-ramps spaced less than 2,500 feet apart. Separate analyses were conducted, as appropriate, for freeways and C-D roads. Weaving analyses for the No Build Alternative are based on projected year 2040 traffic volumes. **Table 3-10** summarizes the weaving analysis findings for year 2040 conditions for the No Build Alternative for both the freeway segments and the C-D roads.

For year 2040 conditions, the mainline freeway weaving segments are projected to operate at LOS E or LOS F during the peak hours. Weaving analysis was conducted for the C-D roads at the Lakewood Boulevard/Willow Street interchange and the Bellflower Boulevard/Los Coyotes Diagonal interchange. The analysis shows that the weaving segments on the C-D roads are anticipated to operate between LOS A and C during the peak hours.

Table 3-1 Year 2020 No Build Alternative Intersection Level of Service - AM/PM Peak Hours

Interchange Location	Intersection #	Intersection Location		Traffic Control	Year 2020					
					No Build Traffic on No Build Geometry					
		East/West Street	North/South Street		AM Peak Hour			PM Peak Hour		
					D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	Sig	0.57	22.3	C	0.68	23.8	C
	2	Carson St	I-605 SB Direct On Ramp	None	0.22	--	--	0.33	--	--
		Carson St	I-605 SB Loop On Ramp	None	0.33	--	--	0.33	--	--
	3	Carson St	I-605 NB Off Ramp	Sig	0.59	21.8	C	0.76	20.6	C
		Carson St	I-605 NB Loop On Ramp	None	0.31	--	--	0.35	--	--
	Carson St	I-605 NB Direct On Ramp	None	0.52	--	--	0.49	--	--	
4	Carson St	Pioneer Blvd	Sig	0.79	31.1	C	0.84	33.7	C	
Spring St/Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	Sig	0.68	14.2	B	0.65	10.9	B
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	Sig	0.76	10.5	B	0.79	8.2	A
Lakewood Blvd/ Willow St at I-405	7	I-405 NB Direct Off Ramp	Lakewood Blvd	None	0.38	--	--	0.38	--	--
		I-405 NB Direct On Ramp	Lakewood Blvd	None	0.38	--	--	0.23	--	--
		I-405 NB Loop Off Ramp	Lakewood Blvd	None	0.23	--	--	0.22	--	--
		I-405 NB Loop On Ramp	Lakewood Blvd	None	0.53	--	--	0.41	--	--
	8	I-405 SB Loop On Ramp	Lakewood Blvd	None	0.22	--	--	0.25	--	--
		I-405 SB Direct Off Ramp	Lakewood Blvd	None	0.43	--	--	0.48	--	--
	9	Willow St	Lakewood Blvd	Sig	0.75	31.2	C	0.89	43.0	D
	10	Willow St	I-405 SB Loop Off Ramp	None	0.35	--	--	0.46	--	--
Willow St		I-405 SB Direct On Ramp	None	0.28	--	--	0.41	--	--	
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	Sig	0.51	10.8	B	0.53	10.6	B
		I-405 NB Loop On Ramp	Bellflower Blvd	None	0.53	--	--	0.37	--	--
		I-405 NB Direct On Ramp	Bellflower Blvd	None	0.31	--	--	0.19	--	--
	12	Willow St	Bellflower Blvd	Sig	1.01	48.8	D	1.01	54.4	D
	13	Los Coyotes Diagonal	Bellflower Blvd	Sig	0.65	26.4	C	1.00	42.1	D
		Los Coyotes Diagonal	I-405 SB Direct On Ramp	None	0.06	--	--	0.12	--	--
	14	I-405 SB Loop Off Ramp	Bellflower Blvd	None	0.12	--	--	0.32	--	--
	15	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	Sig	0.52	10.0	B	0.47	16.0	B
Los Coyotes Diagonal		I-405 SB Loop On Ramp	None	0.16	--	--	0.17	--	--	
16	Willow St	Los Coyotes Diagonal	Sig	0.78	44.4	D	1.02	35.1	D	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	Sig	1.33	147.9	F	0.87	40.4	D
	18	I-405 NB Direct Off Ramp	Woodruff Ave	None	0.39	--	--	0.19	--	--
		I-405 NB Direct On Ramp	Woodruff Ave	None	0.31	--	--	0.21	--	--
	19	I-405 SB Direct Off Ramp	Woodruff Ave	None	0.52	--	--	0.47	--	--
I-405 SB Direct On Ramp		Woodruff Ave	None	0.41	--	--	0.23	--	--	
Palo Verde/ Stearns St at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	Sig	0.78	17.7	B	0.61	11.8	B
		I-405 NB Loop On Ramp	Palo Verde	None	0.13	--	--	0.22	--	--
	21	Woodruff Ave	Palo Verde	Sig	0.84	13.6	B	0.66	10.3	B
	22	Stearns St	Palo Verde	Sig	0.86	18.9	B	0.83	20.5	C
23	Stearns St	I-405 SB Direct On Ramp	None	0.30	--	--	0.46	--	--	
Studebaker Rd at I-405	24	I-405 NB Direct On Ramp	Studebaker Rd	Sig	0.51	2.6	A	0.47	4.7	A
	25	I-405 SB Direct Off Ramp	Studebaker Rd	Stop	0.86	68.4	F	0.34	16.2	C
				Sig*	0.65	8.4	A	0.66	5.8	A
26	Atherton St	Studebaker Rd	Sig	0.54	9.3	A	0.78	13.8	B	
Studebaker Rd at SR-22/7th St	27	SR-22 WB On/Off Ramp	Studebaker Rd	Sig	0.46	12.8	B	0.79	28.0	C
	28	SR-22 EB On/Off Ramp	Studebaker Rd	Sig	0.91	21.3	C	0.93	25.8	C
	29	SR-22 WB On/Off Ramp	College Park Dr	Stop	0.43	21.3	C	0.61	88.7	F
Sig*				0.65	14.1	B	1.07	110.1	F	
7th St	30	7th St	Pacific Coast Highway	Sig	0.94	49.2	D	0.95	35.9	D
	31	7th St	Bellflower Blvd	Sig	1.04	68.9	E	0.98	47.9	D
	32	Pacific Coast Highway	Bellflower Blvd	Sig	0.53	38.8	D	0.70	20.4	C
	33	7th St	Channel Dr	Sig	0.71	24.5	C	0.94	22.7	C
	34	7th St	W. Campus Dr	Sig	0.79	31.2	C	0.81	32.0	C
	35	7th St	E. Campus Dr	Sig	1.03	35.8	D	0.87	14.6	B
	36	7th St	Park Ave	Sig	0.69	14.8	B	0.81	19.2	B

Table 3-2 Year 2020 No Build Alternative Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2020			
						No Build Traffic on No Build Geometry			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	SBL	300	229	Yes	341	No
				SBT	1,130	122	Yes	163	Yes
				SBR	300	237	Yes	171	Yes
	3	Carson St	I-605 NB Off Ramp	NBL	300 (650)	225	Yes	291	Yes
				NBR	300(1175)	193	Yes	125	Yes
				NBL	120	245	No	271	No
				SBL	140	78	Yes	76	Yes
4	Carson St	Pioneer Blvd	SBR	140	73	Yes	83	Yes	
			EBL	250	271	No	406	No	
			WBL	80	17	Yes	18	Yes	
			SBL	220 (1240)	268	Yes	165	Yes	
Spring St/ Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	SBR	900	0	Yes	0	Yes
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	WBL	260	246	Yes	174	Yes
Lakewood Blvd/ Willow St at I-405	9	Willow St	Lakewood Blvd	NBL	180	135	Yes	113	Yes
				SBL	150	47	Yes	87	Yes
				EBL	175	69	Yes	93	Yes
				WBL	150	42	Yes	151	No
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	WBL	1,870	97	Yes	175	Yes
				WBL/T/R	1,130	70	Yes	171	Yes
				WBR	410	63	Yes	155	Yes
	12	Willow St	Bellflower Blvd	NBL	150	366	No	130	Yes
				SBL	120	142	No	96	Yes
				EBL	140	215	No	351	No
				WBL	110	127	No	267	No
	13	Los Coyotes Diagonal	Bellflower Blvd	NBL	160	22	Yes	39	Yes
				NBR	230	49	Yes	161	Yes
				EBL	190	323	No	539	No
				WBL	150	207	No	255	No
	15	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	SBL	1525 (500)	144	Yes	259	Yes
				SBL	120	156	No	233	No
EBL				140	144	No	79	Yes	
WBL				160	328	No	586	No	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	NBL	140	670	No	287	No
				NBR	60	33	Yes	17	Yes
				SBL	120	132	No	59	Yes
				SBR	120	151	No	53	Yes
				EBL	200	268	No	204	No
				WBL	180	247	No	180	No
Palo Verde at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	WBL	550	401	Yes	266	Yes
				WBT/R	1,155	60	Yes	141	Yes
	21	Woodruff Ave	Palo Verde	EBL	335	318	Yes	209	Yes
				EBR	335	228	Yes	190	Yes
				NBL	130	174	No	172	No
22	Stearns St	Palo Verde	SBL	120	89	Yes	161	No	
			EBL	90	205	No	171	No	
			WBL	80	38	Yes	118	No	
Studebaker Rd at I-405	24	I-405 NB Direct On Ramp	Studebaker Rd	NBL	100	53	Yes	78	Yes
				SBR	70	12	Yes	23	Yes
	26	Atherton St	Studebaker Rd	NBL	200	42	Yes	50	Yes
				SBL	260	1	Yes	2	Yes
				SBR	70	20	Yes	6	Yes
				EBL	120	77	Yes	222	No
Studebaker Rd at SR-22/7th St	27	SR-22 WB On/Off Ramp	Studebaker Rd	WBL	220	29	Yes	24	Yes
				NBR	150	14	Yes	20	Yes
	28	SR-22 EB On/Off Ramp	Studebaker Rd	SBL	200	68	Yes	169	Yes
				NBR	300	1069	No	970	No
28	SR-22 EB On/Off Ramp	Studebaker Rd	SBL	150	331	No	318	No	
			WBR	60	44	Yes	119	No	

Table 3-2 Year 2020 No Build Alternative Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2020			
						No Build Traffic on No Build Geometry			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
7th St	30	7th St	Pacific Coast Highway	NBL	330	172	Yes	292	Yes
				SBL	290	253	Yes	338	No
	31	7th St	Bellflower Blvd	NBR	130	120	Yes	47	Yes
				SBL	160	195	No	243	No
				SBR	160	80	Yes	277	No
				EBL	200	419	No	400	No
	32	Pacific Coast Highway	Bellflower Blvd	WBL	200	39	Yes	71	Yes
				NBL	280	92	Yes	73	Yes
				SBL	240	258	No	212	Yes
				SBR	60	17	Yes	36	Yes
				EBL	110	53	Yes	100	Yes
				WBL	120	56	Yes	64	Yes
	33	7th St	Channel Dr	WBR	200	64	Yes	41	Yes
				EBL	270	109	Yes	28	Yes
				EBR	180	23	Yes	6	Yes
	34	7th St	W. Campus Dr	WBL	280	107	Yes	264	Yes
				SBL/R	150	67	Yes	213	No
	35	7th St	E. Campus Dr	EBL	400	88	Yes	3	Yes
				SBL	150	76	Yes	183	No
				SBT/R	150	68	Yes	108	Yes
				EBL	150	207	No	99	Yes
	36	7th St	Park Ave	WBL	300	74	Yes	131	Yes
				NBL	30	42	No	73	No
				NBR	30	213	No	132	No
SBL				100	40	Yes	30	Yes	
SBR				90	42	Yes	15	Yes	
EBL				70	20	Yes	24	Yes	
WBL	180	36	Yes	161	Yes				

Table 3-3 Year 2040 No Build Alternative Intersection Level of Service - AM/PM Peak Hours

Interchange Location	Intersection #	Intersection Location		Traffic Control	Year 2040					
					No Build Traffic on No Build Geometry					
		East/West Street	North/South Street		AM Peak Hour			PM Peak Hour		
					D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	Sig	0.62	22.4	C	0.73	24.5	C
	2	Carson St	I-605 SB Direct On Ramp	None	0.24	--	--	0.36	--	--
		Carson St	I-605 SB Loop On Ramp	None	0.35	--	--	0.36	--	--
	3	Carson St	I-605 NB Off Ramp	Sig	0.63	23.6	C	0.82	23.2	C
		Carson St	I-605 NB Loop On Ramp	None	0.33	--	--	0.37	--	--
	Carson St	I-605 NB Direct On Ramp	None	0.56	--	--	0.53	--	--	
4	Carson St	Pioneer Blvd	Sig	0.86	35.1	D	0.92	43.9	D	
Spring St/Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	Sig	0.74	15.4	B	0.71	12.0	B
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	Sig	0.82	11.6	B	0.86	9.8	A
Lakewood Blvd/ Willow St at I-405	7	I-405 NB Direct Off Ramp	Lakewood Blvd	None	0.41	--	--	0.41	--	--
		I-405 NB Direct On Ramp	Lakewood Blvd	None	0.41	--	--	0.25	--	--
		I-405 NB Loop Off Ramp	Lakewood Blvd	None	0.25	--	--	0.23	--	--
		I-405 NB Loop On Ramp	Lakewood Blvd	None	0.57	--	--	0.44	--	--
	8	I-405 SB Loop On Ramp	Lakewood Blvd	None	0.24	--	--	0.27	--	--
		I-405 SB Direct Off Ramp	Lakewood Blvd	None	0.46	--	--	0.52	--	--
	9	Willow St	Lakewood Blvd	Sig	0.81	33.6	C	0.93	48.4	D
	10	Willow St	I-405 SB Loop Off Ramp	None	0.37	--	--	0.50	--	--
Willow St		I-405 SB Direct On Ramp	None	0.31	--	--	0.44	--	--	
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	Sig	0.55	11.6	B	0.58	11.3	B
		I-405 NB Loop On Ramp	Bellflower Blvd	None	0.57	--	--	0.40	--	--
		I-405 NB Direct On Ramp	Bellflower Blvd	None	0.33	--	--	0.20	--	--
	12	Willow St	Bellflower Blvd	Sig	1.09	67.3	E	1.09	70.6	E
	13	Los Coyotes Diagonal	Bellflower Blvd	Sig	0.70	26.9	C	1.13	56.8	E
		Los Coyotes Diagonal	I-405 SB Direct On Ramp	None	0.07	--	--	0.13	--	--
	14	I-405 SB Loop Off Ramp	Bellflower Blvd	None	0.13	--	--	0.34	--	--
	15	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	Sig	0.56	10.6	B	0.51	16.8	B
Los Coyotes Diagonal		I-405 SB Loop On Ramp	None	0.18	--	--	0.18	--	--	
16	Willow St	Los Coyotes Diagonal	Sig	0.87	48.8	D	1.18	45.4	D	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	Sig	1.44	180.5	F	0.94	51.5	D
	18	I-405 NB Direct Off Ramp	Woodruff Ave	None	0.42	--	--	0.20	--	--
		I-405 NB Direct On Ramp	Woodruff Ave	None	0.34	--	--	0.23	--	--
	19	I-405 SB Direct Off Ramp	Woodruff Ave	None	0.56	--	--	0.51	--	--
I-405 SB Direct On Ramp		Woodruff Ave	None	0.45	--	--	0.25	--	--	
Palo Verde/ Stearns St at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	Sig	0.95	21.2	C	0.70	12.6	B
		I-405 NB Loop On Ramp	Palo Verde	None	0.14	--	--	0.23	--	--
	21	Woodruff Ave	Palo Verde	Sig	0.91	15.9	B	0.72	11.3	B
	22	Stearns St	Palo Verde	Sig	0.94	22.0	C	0.92	24.4	C
23	Stearns St	I-405 SB Direct On Ramp	None	0.33	--	--	0.50	--	--	
Studebaker Rd at I-405	24	I-405 NB Direct On Ramp	Studebaker Rd	Sig	0.55	2.8	A	0.51	4.9	A
	25	I-405 SB Direct Off Ramp	Studebaker Rd	Stop	1.02	98.3	F	0.33	15.7	C
				Sig*	0.71	9.1	A	0.72	7.0	A
26	Atherton St	Studebaker Rd	Sig	0.60	10.7	B	0.85	15.7	B	
Studebaker Rd at SR-22/7th St	27	SR-22 WB On/Off Ramp	Studebaker Rd	Sig	0.50	13.1	B	0.86	30.4	C
	28	SR-22 EB On/Off Ramp	Studebaker Rd	Sig	0.99	30.4	C	1.03	37.1	D
	29	SR-22 WB On/Off Ramp	College Park Dr	Stop	0.51	25.3	D	0.84	152.1	F
Sig*				0.71	15.5	B	1.16	147.2	F	
7th St	30	7th St	Pacific Coast Highway	Sig	1.02	65.8	E	1.03	58.7	E
	31	7th St	Bellflower Blvd	Sig	1.13	82.4	F	1.06	63.0	E
	32	Pacific Coast Highway	Bellflower Blvd	Sig	0.57	39.1	D	0.82	32.1	C
	33	7th St	Channel Dr	Sig	0.77	25.7	C	1.02	50.8	D
	34	7th St	W. Campus Dr	Sig	0.85	53.1	D	0.87	58.5	E
	35	7th St	E. Campus Dr	Sig	1.12	55.8	E	0.96	16.7	B
36	7th St	Park Ave	Sig	0.82	17.1	B	0.86	23.7	C	

Table 3-4 Year 2040 No Build Alternative Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2040			
						No Build Traffic on No Build Geometry			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	SBL	300	252	Yes	379	No
				SBT	1,130	134	Yes	178	Yes
				SBR	300	263	Yes	187	Yes
	3	Carson St	I-605 NB Off Ramp	NBL	300 (650)	246	Yes	319	Yes
				NBR	300(1175)	214	Yes	135	Yes
				NBL	120	270	No	299	No
				SBL	140	84	Yes	82	Yes
	4	Carson St	Pioneer Blvd	SBR	140	76	Yes	86	Yes
EBL				250	303	No	431	No	
WBL				80	17	Yes	18	Yes	
SBL				220 (1240)	283	Yes	175	Yes	
Spring St/ Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	SBR	900	0	Yes	0	Yes
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	WBL	260	287	No	191	Yes
Lakewood Blvd/ Willow St at I-405	9	Willow St	Lakewood Blvd	NBL	180	150	Yes	155	Yes
				SBL	150	52	Yes	101	Yes
				EBL	175	76	Yes	100	Yes
				WBL	150	45	Yes	163	No
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	WBL	1,870	106	Yes	185	Yes
				WBL/T/R	1,130	83	Yes	193	Yes
				WBR	410	75	Yes	173	Yes
	12	Willow St	Bellflower Blvd	NBL	150	403	No	129	Yes
				SBL	120	157	No	98	Yes
				EBL	140	234	No	388	No
	13	Los Coyotes Diagonal	Bellflower Blvd	WBL	110	139	No	274	No
				NBL	160	24	Yes	43	Yes
				NBR	230	51	Yes	202	Yes
	15	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	EBL	190	347	No	599	No
				WBL	150	218	No	277	No
				SBL	1525 (500)	154	Yes	275	Yes
16	Willow St	Los Coyotes Diagonal	SBL	120	185	No	272	No	
			EBL	140	155	No	79	Yes	
			WBL	160	358	No	645	No	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	NBL	140	730	No	318	No
				NBR	60	35	Yes	17	Yes
				SBL	120	141	No	63	Yes
				SBR	120	170	No	62	Yes
				EBL	200	288	No	225	No
				WBL	180	272	No	196	No
Palo Verde at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	WBL	550	447	Yes	300	Yes
				WBT/R	1,155	74	Yes	170	Yes
	21	Woodruff Ave	Palo Verde	EBL	335	356	No	230	Yes
				EBR	335	274	Yes	223	Yes
	22	Stearns St	Palo Verde	NBL	130	189	No	188	No
SBL				120	88	Yes	155	No	
EBL				90	229	No	191	No	
Studebaker Rd at I-405	24	I-405 NB Direct On Ramp	Studebaker Rd	WBL	80	40	Yes	134	No
				NBL	100	53	Yes	77	Yes
	26	Atherton St	Studebaker Rd	SBR	70	12	Yes	26	Yes
				NBL	200	88	Yes	61	Yes
				SBL	260	1	Yes	2	Yes
27	SR-22 WB On/Off Ramp	Studebaker Rd	SBR	70	29	Yes	6	Yes	
			EBL	120	84	Yes	248	No	
			WBL	220	30	Yes	26	Yes	
Studebaker Rd at SR-22/7th St	27	SR-22 WB On/Off Ramp	Studebaker Rd	NBL	150	14	Yes	22	Yes
				SBL	200	74	Yes	186	Yes
	28	SR-22 EB On/Off Ramp	Studebaker Rd	NBR	300	1244	No	1127	No
				SBL	150	359	No	336	No
WBR	60	46	Yes	171	No				

Table 3-4 Year 2040 No Build Alternative Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2040			
						No Build Traffic on No Build Geometry			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
7th St	30	7th St	Pacific Coast Highway	NBL	330	182	Yes	324	Yes
				SBL	290	275	Yes	382	No
	31	7th St	Bellflower Blvd	NBR	130	151	No	37	Yes
				SBL	160	228	No	267	No
				SBR	160	85	Yes	323	No
				EBL	200	435	No	372	No
	32	Pacific Coast Highway	Bellflower Blvd	WBL	200	38	Yes	0	Yes
				NBL	280	98	Yes	76	Yes
				SBL	240	273	No	201	Yes
				SBR	60	17	Yes	35	Yes
				EBL	110	55	Yes	127	No
	33	7th St	Channel Dr	WBL	120	62	Yes	72	Yes
				WBR	200	91	Yes	42	Yes
				EBL	270	112	Yes	24	Yes
				EBR	180	20	Yes	61	Yes
	34	7th St	W. Campus Dr	WBL	280	109	Yes	266	Yes
				SBL/R	150	73	Yes	232	No
				EBL	400	90	Yes	29	Yes
	35	7th St	E. Campus Dr	SBL	150	82	Yes	206	No
				SBT/R	150	71	Yes	127	Yes
				EBL	150	212	No	101	Yes
				WBL	300	78	Yes	144	Yes
	36	7th St	Park Ave	NBL	30	44	No	105	No
				NBR	30	248	No	181	No
				SBL	100	42	Yes	36	Yes
				SBR	90	48	Yes	19	Yes
				EBL	70	21	Yes	26	Yes
				WBL	180	38	Yes	228	No

Table 3-5: Year 2020 No Build Alternative Mainline Peak Hour Level of Service

Segment Location	Lane Type	Direction	Mainline		Year 2020							
					No Build Traffic on No Build Geometry							
			Lanes	Capacity ^{1,4}	AM Peak Hour				PM Peak Hour			
					Traffic Demand Volume ¹	D/C	Density ^{2,5}	LOS ³	Traffic Demand Volume ¹	D/C	Density ^{2,5}	LOS ³
I-405 Mainline												
Temple Avenue to Lakewood Boulevard/Willow Street	GP	NB	5	9,250	9,530	1.03	41.5	E	9,810	1.06	41.2	E
		SB	5	9,250	9,720	1.05	36.3	E	10,090	1.09	--*	F
	HOV	NB	1	1,850	1,860	1.01	--	--	2,190	1.18	--	--
		SB	1	1,850	1,820	0.98	--	--	1,960	1.06	--	--
Lakewood Boulevard/Willow Street to Bellflower Boulevard	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	1,860	1.01	--	--	2,190	1.18	--	--
		SB	1	1,850	1,820	0.98	--	--	1,960	1.06	--	--
Bellflower Boulevard to Woodruff Avenue	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	1,730	0.94	--	--	2,080	1.12	--	--
		SB	1	1,850	1,910	1.03	--	--	2,080	1.12	--	--
Woodruff Avenue to Palo Verde Avenue/Stearns Street	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	4	7,400	8,530	1.15	--*	F	8,790	1.19	--*	F
	HOV	NB	1	1,850	1,730	0.94	--	--	2,080	1.12	--	--
		SB	1	1,850	2,060	1.11	--	--	1,990	1.08	--	--
Palo Verde Avenue/Stearns Street to Studebaker Road	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	1,730	0.94	--	--	2,080	1.12	--	--
		SB	1	1,850	2,140	1.16	--	--	2,060	1.11	--	--
Studebaker Road to I-605 NB Off Ramp	GP	NB	4	7,400	8,600	1.16	--*	F	9,560	1.29	--*	F
		SB	5	9,250	8,550	0.92	29.7	D	9,090	0.98	38.5	E
	HOV	NB	1	1,850	2,490	1.35	--	--	2,790	1.51	--	--
		SB	1	1,850	2,140	1.16	--	--	2,060	1.11	--	--
I-605 NB Off Ramp to 7th St Off Ramp	GP	NB	4	7,400	6,910	0.93	35.9	E	7,940	1.07	41.0	E
		SB	4	7,400	7,150	0.97	31.8	D	7,830	1.06	43.7	E
	HOV	NB	1	1,850	2,490	1.35	--	--	2,790	1.51	--	--
		SB	1	1,850	2,140	1.16	--	--	2,060	1.11	--	--
7th St Off Ramp to I-605 SB On Ramp	GP	NB	4	7,400	6,910	0.93	35.9	E	7,940	1.07	41.0	E
		SB	4	7,400	7,050	0.95	31.1	D	7,690	1.04	42.2	E
	HOV	NB	1	1,850	2,490	1.35	--	--	2,790	1.51	--	--
		SB	1	1,850	2,140	1.16	--	--	2,060	1.11	--	--
I-605 Mainline												
Carson Steet to HOV Transition	GP	NB	4	7,400	5,900	0.80	25.8	C	7,420	1.00	37.9	E
		SB	4	7,400	7,750	1.05	37.7	E	7,280	0.98	35.0	D
	HOV	NB	1	1,850	1,510	0.82	--	--	1,900	1.03	--	--
		SB	1	1,850	1,940	1.05	--	--	1,740	0.94	--	--
Spring Street to Willow Street/Katella Avenue	GP	NB	4	7,400	5,120	0.69	20.9	C	6,330	0.86	26.6	D
		SB	4	7,400	6,720	0.91	28.8	D	5,840	0.79	24.1	C
	HOV	NB	1	1,850	1,870	1.01	--	--	2,450	1.32	--	--
		SB	1	1,850	2,140	1.16	--	--	1,840	0.99	--	--
Willow Street/Katella Avenue CD Road On Ramp to I-405	GP	NB	5	9,250	5,120	0.55	17.0	B	5,740	0.62	20.8	C
		SB	4	7,400	5,660	0.76	24.3	C	5,140	0.69	24.5	C
	HOV	NB	1	1,850	1,690	0.91	--	--	2,220	1.20	--	--
		SB	1	1,850	1,660	0.90	--	--	1,470	0.79	--	--
7th Street Mainline												
Pepper Tree Lane to Studebaker Road	GP	EB	2	3,700	3,270	0.88	17.5	B	3,160	0.85	16.9	B
		WB	3	5,550	3,690	0.66	19.7	C	2,870	0.52	15.3	B
Studebaker Road to I-605	GP	EB	2	3,700	4,390	1.19	--*	F	4,010	1.08	38.4	E
		WB	2	3,700	3,910	1.06	36.4	E	3,900	1.05	36.2	E

Notes:

1. Peak hour capacity and traffic volumes are shown in vehicles per hour (vph).
2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
3. Level of Service (LOS): General Purpose (GP) lane LOS is based on density except when demand-to-capacity (D/C) ratio is greater than or equal to 1.0, which is LOS F.
4. Peak hour capacities for freeway lanes include 1,850 vph for each GP lane and a single High Occupancy Vehicle (HOV) lane.
5. * Density is in excess of 45 pc/mi/ln; therefore LOS is F.

Table 3-6: Year 2020 No Build Alternative Ramp Junction Peak Hour Level of Service

Interchange Location	Ramp Type	Ramp Lanes	Ramp Capacity ^{1,4}	Year 2020							
				No Build Traffic on No Build Geometry							
				AM Peak				PM Peak			
				Ramp		Ramp Junction		Ramp		Ramp Junction	
				Traffic Volume ¹	D/C	Density ²	LOS ^{3,5}	Traffic Volume ¹	D/C	Density ²	LOS ^{3,5}
I-405 Ramp Junctions											
Lakewood Blvd & Willow St	NB Off Direct	2	3,000	870	0.29	12.6	B	880	0.29	14.1	B
	NB On Loop	1	1,500	790	0.53	44.8	F	610	0.41	48.9	F
	NB On Direct	1	1,500	570	0.38	24.8	C	350	0.23	26.3	C
	SB Off (Direct + Loop)	2	3,000	1,160	0.39	17.9	B	1,400	0.47	20.4	F
	SB On Loop	1	1,500	310	0.21	42.6	F	370	0.25	43.1	F
Bellflower Blvd & Los Coyotes Diagonal	SB On Direct (from Willow St)	1	1,500	420	0.28	22.0	C	610	0.41	22.4	C
Bellflower Blvd & Los Coyotes Diagonal	NB Off Direct	1	1,500	540	0.36	26.5	C	560	0.37	30.5	D
	NB On (Direct + Loop)	2	3,000	1,260	0.42	14.0	F	840	0.28	12.6	F
	SB Off (Direct + Loop)	2	3,000	1,460	0.49	17.4	B	1,960	0.65	21.8	C
	SB On (Direct + Loop)	1	1,500	860	0.57	35.0	F	1,400	0.93	33.9	F
Woodruff Ave	NB Off Direct	1	1,500	580	0.39	22.6	C	280	0.19	24.3	C
	NB On Direct	1	1,500	470	0.31	34.1	F	320	0.21	39.6	F
	SB Off Direct	1	1,500	780	0.52	29.1	D	620	0.41	29.6	D
	SB On Direct	1	1,500	620	0.41	22.9	F	300	0.20	24.7	F
Palo Verde Ave & Stearn St	NB Off Direct	1	1,500	690	0.46	24.0	C	790	0.53	27.8	F
	NB On Loop	1	1,500	200	0.13	51.4	F	330	0.22	56.8	F
	SB On Direct (from Stearn St)	1	1,500	450	0.30	26.2	F	630	0.42	26.3	F
Studebaker Rd	NB On Direct	1	1,500	330	0.22	53.5	F	330	0.22	59.8	F
	SB Off Direct	1	1,500	430	0.29	34.9	D	330	0.22	35.8	E
7th St	SB Off Direct	1	1,500	90	0.06	33.3	D	140	0.09	36.5	E
I-605 Ramp Junctions											
Carson St	NB Off Direct	1	1,500	960	0.64	32.0	D	940	0.63	38.4	E
	NB On Loop	1	1,500	460	0.31	20.4	C	510	0.34	25.0	C
	NB On Direct	1	1,500	780	0.52	20.7	C	730	0.49	24.1	C
	SB Off Direct	2	3,000	1,210	0.40	13.6	B	1,400	0.47	14.4	B
	SB On Loop	1	1,500	490	0.33	22.2	C	410	0.27	21.2	C
	SB On Direct	1	1,500	250	0.17	22.7	C	330	0.22	21.5	C
Spring St/Cerritos Ave	NB On Loop	1	1,500	780	0.52	18.5	B	1,090	0.73	20.4	C
	SB Off Direct	1	1,500	1,030	0.69	34.6	D	1,440	0.96	35.3	E
Willow St/Katella Ave	NB Off (Direct + Loop)	1	1,500	1,210	0.81	0.2	A	870	0.58	1.1	A
	NB On Direct	1	1,500	1,120	0.75	19.8	B	1,460	0.97	22.4	C
	SB Off Direct	1	1,500	590	0.39	34.2	D	560	0.37	30.3	D
	SB Off Loop	1	1,500	1,120	0.75	34.6	D	1,030	0.69	30.5	D
	SB On Direct (Direct + Loop)	1	1,500	650	0.43	23.6	C	890	0.59	21.5	C
7th Street Ramp Junctions											
Studebaker Rd	EB Off Loop	1	1,500	90	0.06	35.2	E	560	0.37	34.1	D
	EB On Loop	1	1,500	1,210	0.81	40.8	F	1,410	0.94	37.3	E
	WB Off Loop	1	1,500	740	0.49	40.5	F	1,400	0.93	40.4	F
	WB On Loop	1	1,500	520	0.35	28.1	D	370	0.25	20.9	C
Freeway - to - Freeway Branch Connectors⁷											
I-405/I-605 Freeway Interchanges	I-605 SB to I-405 NB	1	1,800	920	0.51	--	--	1,120	0.62	--	--
	I-605 SB/7th St to I-405 NB	2	3,600	1,680	0.47	--	--	1,620	0.45	--	--
	I-405 SB to I-605 NB	2	3,600	1,400	0.39	--	--	1,260	0.35	--	--
	I-605 SB/I-405 SB to 7th St	1	1,800	2,040	1.13	--	--	1,360	0.76	--	--
	7th St to I-605 NB/I-405 NB	2	3,600	1,210	0.34	--	--	1,330	0.37	--	--
	7th St to I-405 NB	1	1,800	770	0.43	--	--	440	0.24	--	--

Notes:

1. Peak hour capacity and traffic demand forecast volumes are shown in vehicles per hour (vph).
2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
3. Level of Service (LOS) is based on density (pc/mi/ln); D/C - demand-to-capacity ratio.
4. Peak hour capacities for freeway ramps include 1,500 vph for each freeway ramp lane and 1,800 vph for each freeway-to-freeway branch connector lane.
5. LOS F as the total flow of the merge/diverge area exceeds the capacity of the freeway segment; the density is not applicable in this case.
6. * Per Highway Capacity Manual, as the impact area of merge and diverge is primarily focused on an influence area of 1,500 ft, the density was not calculated for areas exceeding 1,500 ft in length.
7. For freeway-to-freeway branch connectors, D/C ratios are provided.

Table 3-7: Year 2020 No Build Alternative Weaving Level-of-Service
 Freeway Mainline and Collector-Distributor Roads

Weaving Segment Location	Year 2020			
	No Build Traffic on No Build Geometry			
	AM Peak Hour		PM Peak Hour	
	Density ¹	LOS ²	Density ¹	LOS ²
Freeway Mainline				
I-405 Southbound Lakewood Boulevard/Willow Street to Bellflower Boulevard	45.2	F	71.1	F
I-405 Northbound - Bellflower Boulevard to Lakewood Boulevard/Willow Street	46.7	F	39.4	E
I-405 Southbound - Bellflower Boulevard to Woodruff Avenue	40.3	E	66.9	F
I-405 Northbound - Woodruff Avenue to Bellflower Boulevard	51.5	F	45.2	F
I-405 Northbound - Palo Verde Avenue/Stearns Street to Woodruff Avenue	45.3	F	38.3	E
I-405 Southbound - Palo Verde Avenue/Stearns Street to Studebaker Road	32.6	D	44.2	F
I-405 Northbound - Studebaker Road to Palo Verde Avenue/Stearns Street	43.6	F	43.1	F
Collector-Distributor (C-D) Roads				
Lakewood Boulevard/Willow Street Interchange at I-405				
Southbound C-D Road	16.5	B	23.7	C
Bellflower Boulevard/Los Coyotes Diagonal Interchange at I-405				
Southbound C-D Road	4.0	A	5.2	A

Notes:

1. Density is shown in passenger cars/mile/lane (pc/mi/ln).
2. Level of Service (LOS) is based on density (pc/mi/ln). The density LOS thresholds are different for the freeway mainline and collector-distributor roads.

Table 3-8: Year 2040 No Build Alternative Mainline Peak Hour Level of Service

Segment Location	Lane Type	Direction	Mainline		Year 2040							
					No Build Traffic on No Build Geometry							
			Lanes	Capacity ^{1,4}	AM Peak Hour				PM Peak Hour			
					Traffic Demand Volume ¹	D/C	Density ^{2,5}	LOS ³	Traffic Demand Volume ¹	D/C	Density ^{2,5}	LOS ³
I-405 Mainline												
Temple Avenue to Lakewood Boulevard/Willow Street	GP	NB	5	9,250	10,300	1.11	--*	F	10,610	1.15	--*	F
		SB	5	9,250	10,500	1.14	43.9	E	10,910	1.18	--*	F
	HOV	NB	1	1,850	2,010	1.09	--	--	2,370	1.28	--	--
		SB	1	1,850	1,970	1.06	--	--	2,120	1.15	--	--
Lakewood Boulevard/Willow Street to Bellflower Boulevard	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	2,010	1.09	--	--	2,370	1.28	--	--
		SB	1	1,850	1,970	1.06	--	--	2,120	1.15	--	--
Bellflower Boulevard to Woodruff Avenue	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	1,870	1.01	--	--	2,250	1.22	--	--
		SB	1	1,850	2,060	1.11	--	--	2,240	1.21	--	--
Woodruff Avenue to Palo Verde Avenue/Stearns Street	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	4	7,400	9,220	1.25	--*	F	9,500	1.28	--*	F
	HOV	NB	1	1,850	1,870	1.01	--	--	2,250	1.22	--	--
		SB	1	1,850	2,230	1.21	--	--	2,150	1.16	--	--
Palo Verde Avenue/Stearns Street to Studebaker Road	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	1,870	1.01	--	--	2,250	1.22	--	--
		SB	1	1,850	2,310	1.25	--	--	2,230	1.21	--	--
Studebaker Road to I-605 NB Off Ramp	GP	NB	4	7,400	9,290	1.26	--*	F	10,330	1.40	--*	F
		SB	5	9,250	9,240	1.00	33.7	D	9,830	1.06	44.1	E
	HOV	NB	1	1,850	2,700	1.46	--	--	3,020	1.63	--	--
		SB	1	1,850	2,310	1.25	--	--	2,230	1.21	--	--
I-605 NB Off Ramp to 7th St Off Ramp	GP	NB	1	7,400	7,470	1.01	40.1	E	8,590	1.16	--*	F
		SB	4	7,400	7,730	1.04	36.7	E	8,460	1.14	--*	F
	HOV	NB	1	1,850	2,700	1.46	--	--	3,020	1.63	--	--
		SB	1	1,850	2,310	1.25	--	--	2,230	1.21	--	--
7th St Off Ramp to I-605 SB On Ramp	GP	NB	4	7,400	7,470	1.01	40.1	E	8,590	1.16	--*	F
		SB	4	7,400	7,630	1.03	35.8	E	8,310	1.12	--*	F
	HOV	NB	1	1,850	2,700	1.46	--	--	3,020	1.63	--	--
		SB	1	1,850	2,310	1.25	--	--	2,230	1.21	--	--
I-605 Mainline												
Carson Steet to HOV Transition	GP	NB	4	7,400	6,380	0.86	28.3	D	8,020	1.08	44.4	E
		SB	4	7,400	8,370	1.13	--*	F	7,870	1.06	40.6	E
	HOV	NB	1	1,850	1,630	0.88	--	--	2,050	1.11	--	--
		SB	1	1,850	2,100	1.14	--	--	1,880	1.02	--	--
Spring Street to Willow Street/Katella Avenue	GP	NB	4	7,400	5,540	0.75	22.7	C	6,840	0.92	29.6	D
		SB	4	7,400	7,260	0.98	32.6	D	6,310	0.85	26.5	D
	HOV	NB	1	1,850	1,630	0.88	--	--	2,050	1.11	--	--
		SB	1	1,850	2,100	1.14	--	--	1,880	1.02	--	--
Willow Street/Katella Avenue CD Road On Ramp to I-405	GP	NB	5	9,250	5,540	0.60	18.3	C	6,200	0.67	22.5	C
		SB	4	7,400	6,120	0.83	26.6	D	5,560	0.75	26.5	D
	HOV	NB	1	1,850	2,020	1.09	--	--	2,650	1.43	--	--
		SB	1	1,850	2,310	1.25	--	--	1,990	1.08	--	--
7th Street Mainline												
Pepper Tree Lane to Studebaker Road	GP	EB	2	3,700	3,540	0.96	18.9	C	3,420	0.92	18.3	C
		WB	3	5,550	3,990	0.72	21.4	C	3,100	0.56	16.6	B
Studebaker Road to I-605	GP	EB	2	3,700	4,750	1.28	--*	F	4,340	1.17	--*	F
		WB	2	3,700	4,220	1.14	43.4	E	4,210	1.14	43.1	E

- Notes:
1. Peak hour capacity and traffic volumes are shown in vehicles per hour (vph).
 2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
 3. Level of Service (LOS): General Purpose (GP) lane LOS is based on density except when demand-to-capacity (D/C) ratio is greater than or equal to 1.0, which is LOS F.
 4. Peak hour capacities for freeway lanes include 1,850 vph for each GP lane and a single High Occupancy Vehicle (HOV) lane.
 5. * Density is in excess of 45 pc/mi/ln; therefore LOS is F.

Table 3-9: Year 2040 No Build Alternative Ramp Junction Peak Hour Level of Service

Interchange Location	Ramp Type	Ramp Lanes	Ramp Capacity ^{1,4}	Year 2040							
				No Build Traffic on No Build Geometry							
				AM Peak				PM Peak			
				Ramp		Ramp Junction		Ramp		Ramp Junction	
				Traffic Volume ¹	D/C	Density ²	LOS ^{3,5}	Traffic Volume ¹	D/C	Density ²	LOS ^{3,5}
I-405 Ramp Junctions											
Lakewood Blvd & Willow St	NB Off Direct	2	3,000	940	0.31	14.6	B	950	0.32	16.2	F
	NB On Loop	1	1,500	860	0.57	48.0	F	660	0.44	52.6	F
	NB On Direct	1	1,500	620	0.41	26.6	F	370	0.25	28.4	F
	SB Off (Direct + Loop)	2	3,000	1,250	0.42	20.2	C	1,520	0.51	22.9	F
	SB On Loop	1	1,500	330	0.22	45.9	F	400	0.27	46.4	F
Bellflower Blvd & Los Coyotes Diagonal	SB On Direct (from Willow St)	1	1,500	460	0.31	23.6	C	660	0.44	23.8	F
	NB Off Direct	1	1,500	590	0.39	29.1	D	610	0.41	33.4	F
	NB On (Direct + Loop)	2	3,000	1,360	0.45	16.0	F	910	0.30	14.5	F
	SB Off (Direct + Loop)	2	3,000	1,580	0.53	19.8	B	2,120	0.71	24.5	F
Woodruff Ave	SB On (Direct + Loop)	1	1,500	930	0.62	37.2	F	1,520	1.01	35.5	F
	NB Off Direct	1	1,500	630	0.42	25.2	C	300	0.20	27.0	C
	NB On Direct	1	1,500	510	0.34	36.5	F	340	0.23	42.5	F
	SB Off Direct	1	1,500	840	0.56	31.8	D	670	0.45	32.4	D
Palo Verde Ave & Stearn St	SB On Direct	1	1,500	670	0.45	23.9	F	320	0.21	26.1	F
	NB Off Direct	1	1,500	750	0.50	26.8	C	860	0.57	30.9	F
	NB On Loop	1	1,500	210	0.14	55.7	F	350	0.23	61.5	F
Studebaker Rd	SB On Direct (from Stearn St)	1	1,500	490	0.33	27.6	F	680	0.45	27.5	F
	NB On Direct	1	1,500	350	0.23	58.0	F	350	0.23	64.8	F
7th St	SB Off Direct	1	1,500	470	0.31	37.6	E	350	0.23	38.5	F
	SB Off Direct	1	1,500	100	0.07	35.9	E	150	0.10	39.2	F
I-605 Ramp Junctions											
Carson St	NB Off Direct	1	1,500	1,040	0.69	34.5	D	1,020	0.68	41.4	F
	NB On Loop	1	1,500	500	0.33	21.7	C	560	0.37	26.5	C
	NB On Direct	1	1,500	840	0.56	21.7	C	790	0.53	25.2	F
	SB Off Direct	2	3,000	1,310	0.44	15.7	B	1,520	0.51	16.6	B
	SB On Loop	1	1,500	530	0.35	23.3	C	440	0.29	22.3	C
	SB On Direct	1	1,500	270	0.18	24.0	F	350	0.23	22.6	C
Spring St/Cerritos Ave	NB On Loop	1	1,500	850	0.57	19.2	B	1,180	0.79	21.0	C
	SB Off Direct	1	1,500	1,110	0.74	37.2	E	1,560	1.04	38.0	E
Willow St/Katella Ave	NB Off (Direct + Loop)	1	1,500	1,210	0.81	2.2	A	940	0.63	1.8	A
	NB On Direct	1	1,500	1,210	0.81	20.8	C	1,580	1.05	23.3	C
	SB Off Direct	1	1,500	640	0.43	36.8	E	610	0.41	32.6	D
	SB Off Loop	1	1,500	1,210	0.81	37.2	E	1,110	0.74	32.7	D
7th Street Ramp Junctions	SB On Direct (Direct + Loop)	1	1,500	710	0.47	25.2	C	960	0.64	22.9	C
	EB Off Loop	1	1,500	100	0.07	37.8	E	610	0.41	36.6	E
Studebaker Rd	EB On Loop	1	1,500	1,310	0.87	43.8	F	1,530	1.02	40.2	F
	WB Off Loop	1	1,500	800	0.53	43.6	F	1,520	1.01	43.5	F
	WB On Loop	1	1,500	570	0.38	30.7	D	400	0.27	23.0	C
	WB On Loop	1	1,500	570	0.38	30.7	D	400	0.27	23.0	C
Freeway - to - Freeway Branch Connectors⁷											
I-405/I-605 Freeway Interchanges	I-605 SB to I-405 NB	1	1,800	990	0.55	--	--	1,210	0.67	--	--
	I-605 SB/7th St to I-405 NB	2	3,600	1,820	0.51	--	--	1,750	0.49	--	--
	I-405 SB to I-605 NB	2	3,600	1,520	0.42	--	--	1,360	0.38	--	--
	I-605 SB/I-405 SB to 7th St	1	1,800	2,200	1.22	--	--	1,470	0.82	--	--
	7th St to I-605 NB/I-405 NB	2	3,600	1,310	0.36	--	--	1,430	0.40	--	--
7th St to I-405 NB	1	1,800	830	0.46	--	--	480	0.27	--	--	

Notes:

1. Peak hour capacity and traffic demand forecast volumes are shown in vehicles per hour (vph).
2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
3. Level of Service (LOS) is based on density (pc/mi/ln); D/C - demand-to-capacity ratio.
4. Peak hour capacities for freeway ramps include 1,500 vph for each freeway ramp lane and 1,800 vph for each freeway-to-freeway branch connector lane.
5. LOS F as the total flow of the merge/diverge area exceeds the capacity of the freeway segment; the density is not applicable in this case.
6. * Per Highway Capacity Manual, as the impact area of merge and diverge is primarily focused on an influence area of 1,500 ft, the density was not calculated for areas exceeding 1,500 ft in length.
7. For freeway-to-freeway branch connectors, D/C ratios are provided.

Table 3-10: Year 2040 No Build Alternative Weaving Level-of-Service
 Freeway Mainline and Collector-Distributor Roads

Weaving Segment Location	Year 2040			
	No Build Traffic on No Build Geometry			
	AM Peak Hour		PM Peak Hour	
	Density ¹	LOS ²	Density ¹	LOS ²
Freeway Mainline				
I-405 Southbound Lakewood Boulevard/Willow Street to Bellflower Boulevard	50.1	F	78.5	F
I-405 Northbound - Bellflower Boulevard to Lakewood Boulevard/Willow Street	51.2	F	43.3	F
I-405 Southbound - Bellflower Boulevard to Woodruff Avenue	44.6	F	73.8	F
I-405 Northbound - Woodruff Avenue to Bellflower Boulevard	57.0	F	50.2	F
I-405 Northbound - Palo Verde Avenue/Stearns Street to Woodruff Avenue	49.7	F	42.1	E
I-405 Southbound - Palo Verde Avenue/Stearns Street to Studebaker Road	35.7	E	48.3	F
I-405 Northbound - Studebaker Road to Palo Verde Avenue/Stearns Street	48.0	F	47.7	F
Collector-Distributor (C-D) Roads				
Lakewood Boulevard/Willow Street Interchange at I-405				
Southbound C-D Road	16.5	B	23.7	C
Bellflower Boulevard/Los Coyotes Diagonal Interchange at I-405				
Southbound C-D Road	4.0	A	5.2	A

Notes:

1. Density is shown in passenger cars/mile/lane (pc/mi/ln).
2. Level of Service (LOS) is based on density (pc/mi/ln). The density LOS thresholds are different for the freeway mainline and collector-distributor roads.

I-405 PA/ED Long Beach Study
FIGURE 3-1
 YEAR 2020 NO BUILD ALTERNATIVE
 INTERSECTION TRAFFIC VOLUMES
 AM/PM PEAK HOUR

LEGEND

/ ## = AM / PM

Intersection Number

I-405 PA/ED Long Beach Study
FIGURE 3-2
 YEAR 2040 NO BUILD ALTERNATIVE
 INTERSECTION TRAFFIC VOLUMES
 AM/PM PEAK HOUR

Intersection #	AM	PM
1	1499/1487	1879/2945
2	530/542	1806/3045
3	840/790	1875/3218
4	50/131	1287/1140
5	869/871	1419/1339
6	1441/1314	274/184
7	620/370	617/616
8	871/629	690/773
9	459/127	115/169
10	560/747	622/1689
11	9/24	401/375
12	154/84	554/215
13	500/523	326/440
14	1307/1964	202/512
15	93/100	1189/1277
16	294/123	81/179
17	225/145	140/159
18	510/340	173/248
19	88/370	840/761
20	4/9	118/157
21	1783/1205	457/442
22	446/261	215/209
23	433/477	72/210
24	275/148	1566/1112
25	1570/1131	179/178
26	506/194	127/274
27	843/1143	265/367
28	1212/2128	67/377
29	226/157	160/110
30	1/2	2254/1936
31	377/567	427/405
32	1240	36/179
33	34/66	105/26
34	61/30	109/35
35	96/168	145/128
36	90/19	1088/1450

LEGEND

- ## / ## = AM / PM
- ## / ## ◊ = HOV Volumes
- ## / ## → = GP Lane Volumes

I-405 PA/ED Long Beach Study
FIGURE 3-3
 YEAR 2020 NO BUILD ALTERNATIVE
 FREEWAY TRAFFIC VOLUMES
 AM/PM PEAK HOUR

LEGEND

- ## / ## = AM / PM
- ## / ## ◊ = HOV Volumes
- ## / ## → = GP Lane Volumes

I-405 PA/ED Long Beach Study
FIGURE 3-4
 YEAR 2040 NO BUILD ALTERNATIVE
 FREEWAY TRAFFIC VOLUMES
 AM/PM PEAK HOUR

MATCH LINE BELOW

MATCH LINE ABOVE

4.0 ALTERNATIVE 1 CONDITIONS

This section of the report provides an analysis of the study intersections and mainline freeway as well as the freeway/ramp junction locations for years 2020 and 2040 Alternative 1 conditions. Alternative 1 condition analyses are based on forecasted years 2020 and 2040 Alternative 1 traffic volumes and year 2009 traffic control/lane geometrics at the study intersections and freeway segments and ramps within the study limits. As discussed in Section 4.1, geometric conditions and type of traffic control for years 2020 and 2040 are assumed to be unchanged from year 2009 Existing conditions. Intersection analysis worksheets for years 2020 and 2040 Alternative 1 conditions are provided in **Appendix III.A**. Freeway analyses worksheets for years 2020 and 2040 Alternative 1 conditions are provided in **Appendix III.B**.

4.1 Alternative 1 Traffic Volumes

Year 2020 Alternative 1 intersection peak hour traffic volumes are presented in **Figure 4-1**. Year 2040 Alternative 1 intersection peak hour traffic volumes are presented in **Figure 4-2**. Years 2020 and 2040 Alternative 1 peak hour traffic volumes for the I-405 mainline, I-605 mainline and SR-22/7th Street mainline and all interchange ramps within the study area are illustrated in **Figures 4-3** and **4-4**, respectively.

4.2 Year 2020 Alternative 1 Intersection Traffic Analysis

A summary of LOS for AM and PM peak hours for year 2020 Alternative 1 conditions, including traffic control at study intersections is provided in **Table 4-1**. The LOS analysis conducted for year 2020 Alternative 1 conditions indicates that all study intersections are anticipated to operate at LOS D or better during the AM and PM peak hours, except for the following intersections that are anticipated to operate at LOS E or F during the AM or PM peak hours:

- Willow Street/Woodruff Avenue (AM LOS = F and D/C = 1.32)
- I-405 SB Direct Off-Ramp/Studebaker Rd (AM LOS = F and D/C = 1.03)
- SR-22 WB On/Off-Ramp/College Park Dr (PM LOS = F and D/C = 0.73)
- 7th Street/Bellflower Boulevard (AM LOS = E and D/C = 1.06)

A comparison of year 2020 Alternative 1 vehicle queuing (AM and PM peak hour 95th percentile queues) and available queue storage (in feet) is included in **Table 4-2**. During the peak hours, most of the turn pockets at the arterial intersections are anticipated to provide sufficient queue storage except at the following locations:

- Carson Street/Pioneer Boulevard
 - Northbound left turn lane
 - Eastbound left turn lane
- Willow Street/Bellflower Boulevard
 - Northbound left turn lane
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane

- Los Coyotes Diagonal/Bellflower Boulevard
 - Eastbound left turn lane
 - Westbound left turn lane
- Willow Street/Los Coyotes Diagonal
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Willow Street/Woodruff Avenue
 - Northbound left turn lane
 - Southbound left turn lane
 - Southbound right turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Stearns Street/Palo Verde
 - Northbound left turn lane
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Atherton Street/Studebaker Road
 - Eastbound left turn lane
- SR-22 EB On/Off-Ramp/Studebaker Road
 - Northbound right turn lane
 - Southbound left turn lane
- 7th Street/Pacific Coast Highway
 - Southbound left turn lane
- 7th Street/Bellflower Boulevard
 - Southbound left turn lane
 - Southbound right turn lane
 - Eastbound left turn lane
- 7th Street/W. Campus Drive
 - Southbound left/right turn lane
- 7th Street/E. Campus Drive
 - Southbound left turn lane
 - Eastbound left turn lane
- 7th Street/Park Avenue
 - Northbound left turn lane
 - Northbound right turn lane

The freeway off-ramp vehicle queuing is also shown in **Table 4-2**. During the peak hours, two freeway off-ramp locations are anticipated to exceed the available storage length under year 2020 Alternative 1 conditions:

- Carson Street/I-605 SB Off-Ramp
 - Southbound left turn lane

- SR-22 EB On/Off-Ramp/Studebaker Road
 - Westbound right turn lane

4.3 Year 2040 Alternative 1 Intersection Traffic Analysis

A summary of LOS for AM and PM peak hours for year 2040 Alternative 1 conditions, including traffic control at study intersections is provided in **Table 4-3**. The LOS analysis conducted for year 2040 Alternative 1 conditions indicates that all study intersections are anticipated to operate at LOS D or better during the AM and PM peak hours, except for the following intersections that are anticipated to operate at LOS E or F during the AM or PM peak hours:

- Willow Street/Bellflower Boulevard (AM LOS = E and D/C = 1.09; PM LOS = E, D/C = 1.10)
- Los Coyotes Diagonal/Bellflower Boulevard (PM LOS = E and D/C = 1.15)
- Willow Street/Woodruff Avenue (AM LOS = F and D/C = 1.43)
- I-405 SB Direct Off-Ramp/Studebaker Rd (AM LOS = F and D/C = 1.24)
- SR-22 WB On/Off-Ramp/College Park Dr (PM LOS = F and D/C = 1.00)
- 7th Street/Pacific Coast Highway (AM LOS = E and D/C = 1.04; PM LOS = E, D/C = 1.04)
- 7th Street/Bellflower Boulevard (AM LOS = F and D/C = 1.14; PM LOS = E and D/C = 1.04)
- 7th Street/W. Campus Drive (AM LOS = E and D/C = 0.86; PM LOS = E, D/C = 0.89)
- 7th Street/E. Campus Drive (AM LOS = E and D/C = 1.13)

A comparison of year 2040 Alternative 1 vehicle queuing (AM and PM peak hour 95th percentile queues) and available queue storage (in feet) is included in **Table 4-4**. During the peak hours, most of the turn pockets at the arterial intersections are anticipated to provide sufficient queue storage except at the following locations:

- Carson Street/Pioneer Boulevard
 - Northbound left turn lane
 - Eastbound left turn lane
- Willow Street/Lakewood Boulevard
 - Westbound left turn lane
- Willow Street/Bellflower Boulevard
 - Northbound left turn lane
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Los Coyotes Diagonal/Bellflower Boulevard
 - Eastbound left turn lane
 - Westbound left turn lane
- Willow Street/Los Coyotes Diagonal
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Willow Street/Woodruff Avenue
 - Northbound left turn lane
 - Southbound left turn lane

- Southbound right turn lane
- Eastbound left turn lane
- Westbound left turn lane
- Woodruff Avenue/Palo Verde
 - Eastbound left turn lane
- Stearns Street/Palo Verde
 - Northbound left turn lane
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Atherton Street/Studebaker Road
 - Southbound right turn lane
 - Eastbound left turn lane
- SR-22 EB On/Off-Ramp/Studebaker Road
 - Northbound right turn lane
 - Southbound left turn lane
- 7th Street/Pacific Coast Highway
 - Southbound left turn lane
- 7th Street/Bellflower Boulevard
 - Southbound left turn lane
 - Southbound right turn lane
 - Eastbound left turn lane
- Pacific Coast Highway/Bellflower Boulevard
 - Southbound left turn lane
 - Eastbound left turn lane
- 7th Street/W. Campus Drive
 - Southbound left/right turn lane
- 7th Street/E. Campus Drive
 - Southbound left turn lane
 - Eastbound left turn lane
- 7th Street/Park Avenue
 - Northbound left turn lane
 - Northbound right turn lane
 - Westbound left turn lane

The freeway off-ramp vehicle queuing is also shown in **Table 4-4**. During the peak hours, two freeway off-ramp locations are anticipated to exceed the available storage length under year 2040 Alternative 1 conditions:

- Carson Street/I-605 SB Off-Ramp
 - Southbound left turn lane
- SR-22 EB On/Off-Ramp/Studebaker Road
 - Westbound right turn lane

4.4 Year 2020 Alternative 1 Freeway Traffic Analysis

Findings for the northbound and southbound freeway segments under Alternative 1 conditions for year 2020 are summarized in **Table 4-5**. The peak hour capacity, demand volume, D/C ratio, density and LOS for all the freeway segments are shown.

Under Alternative 1 conditions for year 2020, the I-405 freeway mainline segments are projected to operate at either LOS E or F during the AM and PM peak hours in both directions with few exceptions. The exceptions include the I-405 southbound segments between Studebaker Road and the I-605 southbound ramp which is projected to operate at LOS D during the AM peak hour. The majority of the northbound and southbound I-405 HOV lanes are anticipated to operate over capacity during the AM or PM peak hours under year 2020 No Build Alternative conditions with D/C ratios ranging from 1.07 to 1.30.

Under Alternative 1 conditions for year 2020, the I-605 freeway mainline segments are projected to operate between LOS B and LOS D during the AM and PM peak hours in both directions, except for the segment between Carson Street and Spring Street where southbound is anticipated to operate at LOS E during both peak hours and northbound is anticipated to operate at LOS E during the PM peak hour.

Under Alternative 1 conditions for year 2020, the SR-22/7th Street freeway mainline segment between Pepper Tree Lane and Studebaker Road is anticipated to operate at LOS B or LOS C during the AM and PM peak hours in both directions, while the segment between Studebaker Road and I-605 is anticipated to operate from LOS D to LOS F during the AM and PM peak hours in both directions.

Ramps and Ramp-Freeway Junction Analysis and Levels of Service

The density and LOS for each of the ramps along I-405, I-605 and SR-22/7th Street within the study area for No Build Alternative are based on projected year 2020 traffic volumes. **Table 4-6** provide a summary of the findings from the analyses for year 2020 Alternative 1 conditions during the AM and PM peak hours. The peak hour capacity, demand volume, D/C ratio, density, and LOS for each of the freeway ramps are presented.

Under Alternative 1 conditions for year 2020, the projected LOS for the I-405 ramp junctions generally ranges from LOS B to LOS F, depending upon time of day and direction of travel. For the I-605 ramp junctions, the peak hour LOS generally ranges from LOS A to LOS E, depending upon time of day and direction of travel. The peak hour LOS expected for the SR-22/7th Street ramp junctions generally ranges from LOS C to LOS F, depending upon time of day and direction of travel.

The freeway-to-freeway branch connectors are anticipated to operate under capacity during both AM and PM peak hours, except at two locations. The D/C ratio for the branch connector from I-605 southbound to 7th Street/I-405 southbound is anticipated to be 1.38 and 1.18 during the AM and PM peak hours, respectively. The branch connector from I-605 southbound/I-405 southbound to 7th Street is expected to have a D/C ratio of 1.19 during the AM peak hour.

Weaving Analysis

Weaving analysis was conducted between on-ramps and off-ramps spaced less than 2,500 feet apart. Separate analyses were conducted, as appropriate, for freeways and C-D roads. Weaving analysis for Alternative 1 is based on projected year 2020 traffic volumes. **Table 4-7** summarizes the weaving analysis findings for year 2020 conditions for Alternative 1 for both the freeway segments and the C-D roads. The density and LOS for all the weaving sections are shown.

Under year 2020 Alternative 1 conditions, the I-405 freeway weaving segments are anticipated to operate at LOS E or LOS F during the peak hours, except at one location during the AM peak hour. The I-405 southbound freeway weaving segment between Palo Verde Avenue/Stearns Street and Studebaker Road is expected to operate at LOS D during the AM peak hour. Weaving analysis was conducted for the C-D roads at the Lakewood Boulevard/Willow Street interchange and the Bellflower Boulevard/Los Coyotes Diagonal interchange. The analysis shows that the weaving segments on the C-D roads are anticipated to operate between LOS A and C during the peak hours.

4.5 Year 2040 Alternative 1 Freeway Traffic Analysis

Findings for the northbound and southbound freeway segments under Alternative 1 conditions for year 2040 are summarized in **Table 4-8**. The peak hour capacity, demand volume, D/C ratio, density and LOS for all the freeway segments are shown.

Under Alternative 1 conditions for year 2040, the I-405 freeway mainline segments are projected to operate at either LOS E or F during the AM and PM peak hours in both directions. The northbound and southbound I-405 HOV lanes within the project limits are anticipated to operate over capacity during the AM or PM peak hours under year 2020 Alternative 1 conditions with D/C ratios ranging from 1.16 to 1.41.

Under Alternative 1 conditions for year 2040, the I-605 freeway mainline segments are anticipated to operate between LOS C and LOS D during the AM and PM peak hours in both directions, except for the freeway segment between Carson Street and Spring Street. The northbound I-605 freeway segment between Carson Street and Spring Street is anticipated to operate at LOS F during the PM peak hour. The southbound I-605 freeway segment between Carson Street and Spring Street is anticipated to operate at LOS F and E during the AM and PM peak hours, respectively.

Under Alternative 1 conditions for year 2040, the SR-22/7th Street freeway mainline segment between Pepper Tree Lane and Studebaker Road is anticipated to operate at LOS B or LOS C during the AM and PM peak hours in both directions, while the segment between Studebaker Road and I-605 is anticipated to operate between LOS D and LOS F during the AM and PM peak hours in both directions.

Ramps and Ramp-Freeway Junction Analysis and Levels of Service

The density and LOS for each of the ramps along I-405, I-605 and SR-22/7th Street within the study area for Alternative 1 are based on projected Alternative 1 year 2040 traffic volumes. **Table 4-9** provides a summary of the findings from the analysis for year 2040 Alternative 1

conditions during the AM and PM peak hours. The peak hour capacity, demand volume, D/C ratio, density, and LOS for each of the freeway ramps are presented.

Under Alternative 1 conditions for year 2040, the projected LOS for the I-405 ramp junctions generally ranges from LOS B to LOS F, depending upon time of day and direction of travel. For the I-605 ramp junctions, the peak hour LOS generally ranges from LOS A to LOS F, depending upon time of day and direction of travel. The peak hour LOS expected for the SR-22/7th Street ramp junctions generally ranges from LOS C to LOS F, depending upon time of day and direction of travel.

The freeway-to-freeway branch connectors are anticipated to operate under capacity during both AM and PM peak hours, except at two locations. The D/C ratio for the branch connector from I-605 southbound to 7th Street/I-405 southbound is anticipated to be 1.49 and 1.27 during the AM and PM peak hours, respectively. The branch connector from I-605 southbound/I-405 southbound to 7th Street is expected to have a D/C ratio of 1.19 during the AM peak hour.

Weaving Analysis

Weaving analysis was conducted between on-ramps and off-ramps spaced less than 2,500 feet apart. Separate analyses were conducted, as appropriate, for freeways and C-D roads. Weaving analysis for Alternative 1 is based on projected year 2040 traffic volumes. **Table 4-10** summarizes the weaving analysis findings for year 2040 conditions for Alternative 1 for both the freeway segments and the C-D roads.

For year 2040 Alternative 1 conditions, the mainline freeway weaving segments are projected to operate at LOS E or LOS F during the peak hours. Weaving analysis was conducted for the C-D roads at the Lakewood Boulevard/Willow Street interchange and the Bellflower Boulevard/Los Coyotes Diagonal interchange. The analysis shows that the weaving segments on the C-D roads are anticipated to operate between LOS A and C during the peak hours.

4.6 Alternative 1 vs. No Build Alternative Comparison and Proposed Roadway Improvements

Intersection

Table 4-12 compares the expected LOS and D/C ratios for Alternative 1 and the No Build Alternative under year 2040 for all study intersections. As shown in the comparison table, the project has an adverse cumulative effect on four of the study intersections. The following measures are proposed to address the project's adverse cumulative effects at the study intersections.

Los Coyotes Diagonal and Bellflower Boulevard intersection (during year 2040 PM peak hour under No Build Alternative projected D/C ratio is 1.13 with LOS E and under Alternative 1 projected D/C ratio is 1.15 with LOS E).

- Add a 2nd left-turn lane to eastbound approach.

As shown on **Figure 4-5**, the proposed measure is anticipated to be accommodated within the existing right-of-way. With the proposed measure, the intersection's

operating condition in 2040 during the PM peak hour improves to LOS D with a D/C ratio of 1.14.

SR-22 westbound on/off Ramp and College Park Drive intersection (during year 2040 PM peak hour under No Build Alternative projected D/C ratio is 1.16 with LOS F and under Alternative 1 projected D/C ratio is 1.19 with LOS F).

- Add a 2nd northbound through lane to the off ramp approach to College Park Drive starting approximately 300 feet south of their intersection; and
- Replace existing traffic control with a traffic signal.

As shown on **Figure 4-6**, these proposed measures are anticipated to be accommodated within the existing right-of-way. With the proposed measures, the intersection's operating condition in 2040 during the PM peak hour improves to LOS C with a D/C ratio of 0.67.

7th Street and Pacific Coast Highway intersection (during year 2040 AM peak hour under No Build Alternative projected D/C ratio is 1.02 with LOS E and under Alternative 1 projected D/C ratio is 1.04 with LOS E).

- Add protected/permitted signal phasing to the eastbound and westbound approaches of Pacific Coast Highway to Bellflower Boulevard.

Table 4-4 shows that the southbound left turn queues at the intersection of 7th Street and Pacific Coast Highway are anticipated to exceed the available storage. To reduce these queues, protected/permitted signal phasing for the eastbound and westbound left turn lanes at the downstream intersection, Pacific Coast Highway and Bellflower Boulevard, is proposed. This change in signal phasing will reduce the southbound left turn volume at the intersection of 7th Street and Pacific Coast Highway by diverting some of those left turns to the intersection of Pacific Coast Highway and Bellflower Boulevard. With the proposed measure, the operating condition of the intersection of 7th Street and Pacific Coast Highway in 2040 during the AM peak hour improves to LOS D with a D/C ratio of 1.09.

7th Street and West Campus Drive intersection (during year 2040 PM peak hour under No Build Alternative projected D/C ratio is 0.87 with LOS E and under Alternative 1 projected D/C ratio is 0.89 with LOS E).

- Add an exclusive right-turn lane to westbound approach, modifying traffic signals as needed.

As shown on **Figure 4-7**, the proposed measure is anticipated to be accommodated within the existing right-of-way. With the proposed measure, the intersection's operating condition in 2040 during the PM peak hour improves to LOS D with a D/C ratio of 0.83.

Table 4-12 provides a summary of the LOS and D/C ratios for all study intersections during AM and PM peak hours anticipated in year 2040 under Alternative 1 with all proposed measures.

Table 4-12 shows that, with all proposed measures, Alternative 1 does not have an adverse cumulative effect on any study intersections in year 2040.

A comparison of the operating conditions for Alternative 1 and the No Build Alternative in year 2020 for all study intersections was also conducted and is shown in **Table 4-11**. As shown in the table, the project has an adverse cumulative effect at two study intersections.

The proposed measures to address the project's adverse cumulative effects are as follows:

SR-22 westbound on/off Ramp and College Park Drive intersection (during year 2020 PM peak hour under No Build Alternative projected D/C ratio is 1.07 with LOS F and under Alternative 1 projected D/C ratio is 1.10 with LOS F).

- Add a 2nd northbound through lane to the off ramp approach to College Park Drive starting approximately 300 feet south of their intersection; and
- Replace existing traffic control with a traffic signal.

As shown on **Figure 4-6**, these proposed measures are anticipated to be accommodated within the existing right-of-way. With the proposed measures, the intersection's operating condition in 2020 during the PM peak hour improves to LOS B with a D/C ratio of 0.69.

7th Street and Bellflower Boulevard intersection (during year 2020 AM peak hour under No Build Alternative projected D/C ratio is 1.04 with LOS E and under Alternative 1 projected D/C ratio is 1.06 with LOS E).

- Add a 2nd left-turn lane to eastbound approach, modifying signals and adjusting sidewalk as necessary.

As shown on **Figure 4-8**, this proposed measure is anticipated to be accommodated within the existing right-of-way. With the proposed measure, the intersection's operating condition in 2020 during the AM peak hour improves to LOS C with a D/C ratio of 0.90.

Table 4-11 provides a summary of the LOS and D/C ratios for all study intersections during AM and PM peak hours anticipated in year 2020 under Alternative 1 with all proposed measures. **Table 4-11** shows that, with all proposed measures, Alternative 1 does not have an adverse cumulative effect on any study intersections in year 2020.

Freeway Mainline

Table 4-13 presents a comparison of year 2020 No Build Alternative and year 2020 Alternative 1 operating conditions anticipated for the mainline freeway segments. The table shows that there is an increase in the D/C ratio from the No Build Alternative to Alternative 1 in many segments, with the range of increase in the GP lanes from 0.01 to 0.13 during peak hours and 0.02 to 0.18 in the HOV lanes. Higher levels of increase are generally found closer to the limits of the project improvements and diminish with increasing distance from those limits. There are several segments in which there is a decrease in the D/C ratio, shown in red on **Table 4-13**. Those

segments that are anticipated to have a change in LOS are identified in the “evaluation” column in the table.

Table 4-14 presents a comparison of year 2040 No Build Alternative and year 2040 Alternative 1 operating conditions anticipated for the mainline freeway segments. The table shows that there is an increase in the D/C ratio from the No Build Alternative to Alternative 1 in many segments, with the range of increase in the GP lanes from 0.01 to 0.15 during peak hours and 0.02 to 0.31 in the HOV lanes. Higher levels of increase are generally found closer to the limits of the project improvements and diminish with increasing distance from those limits. There are several segments in which there is a decrease in the D/C ratio, shown in red on **Table 4-14**. Those segments that are anticipated to have a change in LOS are identified in the “evaluation” column in the table.

Table 4-1 Year 2020 Alternative 1 Intersection Level of Service - AM/PM Peak Hours

Interchange Location	Intersection #	Intersection Location		Traffic Control	Year 2020					
					Alternative 1 Traffic on No Build Geometry					
					AM Peak Hour			PM Peak Hour		
		East/West Street	North/South Street		D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	Sig	0.56	18.7	B	0.67	20.1	C
	2	Carson St	I-605 SB Direct On Ramp	None	0.24	--	--	0.38	--	--
		Carson St	I-605 SB Loop On Ramp	None	0.35	--	--	0.36	--	--
		Carson St	I-605 NB Off Ramp	Sig	0.59	20.3	C	0.76	16.6	B
	3	Carson St	I-605 NB Loop On Ramp	None	0.30	--	--	0.35	--	--
		Carson St	I-605 NB Direct On Ramp	None	0.51	--	--	0.46	--	--
4	Carson St	Pioneer Blvd	Sig	0.79	30.7	C	0.87	31.6	C	
Spring St/Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	Sig	0.68	14.0	B	0.64	10.3	B
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	Sig	0.73	9.3	A	0.78	8.1	A
Lakewood Blvd/ Willow St at I-405	7	I-405 NB Direct Off Ramp	Lakewood Blvd	None	0.43	--	--	0.41	--	--
		I-405 NB Direct On Ramp	Lakewood Blvd	None	0.38	--	--	0.22	--	--
		I-405 NB Loop Off Ramp	Lakewood Blvd	None	0.26	--	--	0.22	--	--
		I-405 NB Loop On Ramp	Lakewood Blvd	None	0.53	--	--	0.41	--	--
	8	I-405 SB Loop On Ramp	Lakewood Blvd	None	0.23	--	--	0.25	--	--
		I-405 SB Direct Off Ramp	Lakewood Blvd	None	0.41	--	--	0.46	--	--
	9	Willow St	Lakewood Blvd	Sig	0.74	28.9	C	0.96	46.5	D
		Willow St	I-405 SB Loop Off Ramp	None	0.33	--	--	0.45	--	--
10	Willow St	I-405 SB Direct On Ramp	None	0.28	--	--	0.41	--	--	
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	Sig	0.51	10.4	B	0.53	10.9	B
		I-405 NB Loop On Ramp	Bellflower Blvd	None	0.51	--	--	0.37	--	--
		I-405 NB Direct On Ramp	Bellflower Blvd	None	0.29	--	--	0.19	--	--
	12	Willow St	Bellflower Blvd	Sig	1.00	50.1	D	1.00	51.2	D
		Los Coyotes Diagonal	Bellflower Blvd	Sig	0.64	27.5	C	1.06	44.6	D
	13	Los Coyotes Diagonal	I-405 SB Direct On Ramp	None	0.08	--	--	0.12	--	--
		I-405 SB Loop Off Ramp	Bellflower Blvd	None	0.12	--	--	0.29	--	--
	14	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	Sig	0.52	10.3	B	0.47	14.0	B
Los Coyotes Diagonal		I-405 SB Loop On Ramp	None	0.25	--	--	0.17	--	--	
15	Willow St	Los Coyotes Diagonal	Sig	0.77	31.7	C	1.04	36.7	D	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	Sig	1.32	146.2	F	0.88	40.9	D
	18	I-405 NB Direct Off Ramp	Woodruff Ave	None	0.39	--	--	0.20	--	--
		I-405 NB Direct On Ramp	Woodruff Ave	None	0.31	--	--	0.21	--	--
	19	I-405 SB Direct Off Ramp	Woodruff Ave	None	0.51	--	--	0.45	--	--
		I-405 SB Direct On Ramp	Woodruff Ave	None	0.43	--	--	0.23	--	--
Palo Verde/ Stearns St at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	Sig	0.78	17.0	B	0.63	12.0	B
		I-405 NB Loop On Ramp	Palo Verde	None	0.15	--	--	0.20	--	--
	21	Woodruff Ave	Palo Verde	Sig	0.84	12.9	B	0.68	10.2	B
	22	Stearns St	Palo Verde	Sig	0.86	18.5	B	0.85	21.0	C
	23	Stearns St	I-405 SB Direct On Ramp	None	0.33	--	--	0.44	--	--
Studebaker Rd at I-405	24	I-405 NB Direct On Ramp	Studebaker Rd	Sig	0.51	1.2	A	0.50	3.1	A
	25	I-405 SB Direct Off Ramp	Studebaker Rd	Stop	1.03	113.3	F	0.51	24.8	C
	26	Atherton St	Studebaker Rd	Sig	0.54	10.3	B	0.79	14.8	B
Studebaker Rd at SR-22/7th St	27	SR-22 WB On/Off Ramp	Studebaker Rd	Sig	0.53	13.0	B	0.76	27.3	C
	28	SR-22 EB On/Off Ramp	Studebaker Rd	Sig	0.97	28.9	C	0.96	28.6	C
	29	SR-22 WB On/Off Ramp	College Park Dr	Stop	0.51	24.3	C	0.73	104.8	F
7th St	30	7th St	Pacific Coast Highway	Sig	0.96	53.2	D	0.96	37.4	D
	31	7th St	Bellflower Blvd	Sig	1.06	71.4	E	0.96	42.8	D
	32	Pacific Coast Highway	Bellflower Blvd	Sig	0.50	36.6	D	0.69	19.5	B
	33	7th St	Channel Dr	Sig	0.74	23.2	C	0.95	25.6	C
	34	7th St	W. Campus Dr	Sig	0.79	33.2	C	0.82	35.6	D
	35	7th St	E. Campus Dr	Sig	1.03	38.0	D	0.88	14.9	B
	36	7th St	Park Ave	Sig	0.76	14.4	B	0.83	20	B

Table 4-2 Year 2020 Alternative 1 Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2020			
						Alternative 1 Traffic on No Build Geometry			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	SBL	300	211	Yes	337	No
				SBT	1,130	121	Yes	178	Yes
				SBR	300	238	Yes	186	Yes
	3	Carson St	I-605 NB Off Ramp	NBL	300 (650)	234	Yes	294	Yes
				NBR	300(1175)	210	Yes	133	Yes
				NBL	120	232	No	285	No
				SBL	140	77	Yes	76	Yes
	4	Carson St	Pioneer Blvd	SBR	140	72	Yes	84	Yes
EBL				250	273	No	413	No	
WBL				80	17	Yes	16	Yes	
SBL				220 (1240)	264	Yes	160	Yes	
Spring St/ Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	SBR	900	0	Yes	0	Yes
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	WBL	260	221	Yes	165	Yes
Lakewood Blvd/ Willow St at I-405	9	Willow St	Lakewood Blvd	NBL	180	130	Yes	130	Yes
				SBL	150	44	Yes	97	Yes
				EBL	175	68	Yes	78	Yes
				WBL	150	39	Yes	126	Yes
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	WBL	1,870	103	Yes	175	Yes
				WBL/T/R	1,130	54	Yes	173	Yes
				WBR	410	51	Yes	156	Yes
	12	Willow St	Bellflower Blvd	NBL	150	357	No	135	Yes
				SBL	120	135	No	113	Yes
				EBL	140	212	No	342	No
	13	Los Coyotes Diagonal	Bellflower Blvd	WBL	110	215	No	239	No
				NBL	160	23	Yes	36	Yes
				NBR	230	49	Yes	163	Yes
	15	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	EBL	190	319	No	587	No
				WBL	150	206	No	263	No
				SBL	1525 (500)	140	Yes	257	Yes
16	Willow St	Los Coyotes Diagonal	SBL	120	142	No	239	No	
			EBL	140	158	No	72	Yes	
			WBL	160	326	No	599	No	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	NBL	140	688	No	288	No
				NBR	60	34	Yes	18	Yes
				SBL	120	129	No	63	Yes
				SBR	120	138	No	50	Yes
				EBL	200	246	No	173	Yes
				WBL	180	260	No	194	No
Palo Verde at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	WBL	550	383	Yes	259	Yes
				WBT/R	1,155	72	Yes	163	Yes
	21	Woodruff Ave	Palo Verde	EBL	335	319	Yes	209	Yes
				EBR	335	194	Yes	180	Yes
	22	Stearns St	Palo Verde	NBL	130	155	No	167	No
SBL				120	95	Yes	173	No	
EBL				90	219	No	178	No	
Studebaker Rd at I-405	24	I-405 NB Direct On Ramp	Studebaker Rd	WBL	80	36	Yes	117	No
				NBL	100	1	Yes	58	Yes
				SBR	70	8	Yes	18	Yes
				NBL	200	40	Yes	56	Yes
26	Atherton St	Studebaker Rd	SBL	260	1	Yes	3	Yes	
			SBR	70	61	Yes	21	Yes	
			EBL	120	77	Yes	223	No	
			WBL	220	28	Yes	26	Yes	
Studebaker Rd at SR-22/7th St	27	SR-22 WB On/Off Ramp	Studebaker Rd	NBR	150	15	Yes	21	Yes
				SBL	200	64	Yes	176	Yes
	28	SR-22 EB On/Off Ramp	Studebaker Rd	NBR	300	1180	No	1032	No
				SBL	150	386	No	257	No
WBR	60	50	Yes	145	No				

Table 4-2 Year 2020 Alternative 1 Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2020			
						Alternative 1 Traffic on No Build Geometry			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
7th St	30	7th St	Pacific Coast Highway	NBL	330	163	Yes	243	Yes
				SBL	290	275	Yes	364	No
	31	7th St	Bellflower Blvd	NBR	130	95	Yes	35	Yes
				SBL	160	166	No	228	No
				SBR	160	82	Yes	250	No
				EBL	200	450	No	365	No
	32	Pacific Coast Highway	Bellflower Blvd	WBL	200	39	Yes	74	Yes
				NBL	280	96	Yes	73	Yes
				SBL	240	231	Yes	204	Yes
				SBR	60	21	Yes	33	Yes
				EBL	110	59	Yes	105	Yes
	33	7th St	Channel Dr	WBL	120	49	Yes	59	Yes
				WBR	200	58	Yes	39	Yes
				EBL	270	107	Yes	29	Yes
				EBR	180	22	Yes	6	Yes
	34	7th St	W. Campus Dr	WBL	280	106	Yes	262	Yes
				SBL/R	150	68	Yes	216	No
	35	7th St	E. Campus Dr	EBL	400	91	Yes	28	Yes
				SBL	150	76	Yes	186	No
				SBT/R	150	67	Yes	109	Yes
				EBL	150	207	No	102	Yes
	36	7th St	Park Ave	WBL	300	76	Yes	135	Yes
				NBL	30	57	No	70	No
				NBR	30	198	No	133	No
				SBL	100	31	Yes	30	Yes
				SBR	90	46	Yes	15	Yes
				EBL	70	20	Yes	24	Yes
	WBL	180	31	Yes	168	Yes			

Table 4-3 Year 2040 Alternative 1 Intersection Level of Service - AM/PM Peak Hours

Interchange Location	Intersection #	Intersection Location		Traffic Control	Year 2040						
					Alternative 1 Traffic on No Build Geometry						
		East/West Street	North/South Street		AM Peak Hour			PM Peak Hour			
					D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	Sig	0.61	18.8	B	0.73	20.8	C	
	2	Carson St	I-605 SB Direct On Ramp	None	0.26	--	--	0.41	--	--	
		Carson St	I-605 SB Loop On Ramp	None	0.38	--	--	0.39	--	--	
	3	Carson St	I-605 NB Off Ramp	Sig	0.63	21.8	C	0.82	18.4	B	
		Carson St	I-605 NB Loop On Ramp	None	0.33	--	--	0.37	--	--	
		Carson St	I-605 NB Direct On Ramp	None	0.55	--	--	0.49	--	--	
Spring St/Cerritos Ave at I-605	4	Carson St	Pioneer Blvd	Sig	0.87	34.7	C	0.90	41.4	D	
	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	Sig	0.73	15.2	B	0.70	11.4	B	
Lakewood Blvd/ Willow St at I-405	6	Spring St/Cerritos Ave	I-605 NB On Ramp	Sig	0.79	10.3	B	0.85	9.5	A	
		7	I-405 NB Direct Off Ramp	Lakewood Blvd	None	0.47	--	--	0.44	--	--
			I-405 NB Direct On Ramp	Lakewood Blvd	None	0.41	--	--	0.24	--	--
			I-405 NB Loop Off Ramp	Lakewood Blvd	None	0.28	--	--	0.24	--	--
	I-405 NB Loop On Ramp		Lakewood Blvd	None	0.57	--	--	0.44	--	--	
	8	I-405 SB Loop On Ramp	Lakewood Blvd	None	0.25	--	--	0.27	--	--	
		I-405 SB Direct Off Ramp	Lakewood Blvd	None	0.44	--	--	0.50	--	--	
	9	Willow St	Lakewood Blvd	Sig	0.79	33.1	C	0.93	48.7	D	
		Willow St	I-405 SB Loop Off Ramp	None	0.36	--	--	0.48	--	--	
	Bellflower Blvd/ Los Coyotes Diagonal at I-405	10	Willow St	I-405 SB Direct On Ramp	None	0.31	--	--	0.44	--	--
11			I-405 NB Off Ramp	Bellflower Blvd	Sig	0.55	11.3	B	0.58	11.3	B
			I-405 NB Loop On Ramp	Bellflower Blvd	None	0.55	--	--	0.40	--	--
		I-405 NB Direct On Ramp	Bellflower Blvd	None	0.32	--	--	0.20	--	--	
12		Willow St	Bellflower Blvd	Sig	1.09	68.2	E	1.10	68.1	E	
		Los Coyotes Diagonal	Bellflower Blvd	Sig	0.70	28.1	C	1.15	59.4	E	
13		Los Coyotes Diagonal	I-405 SB Direct On Ramp	None	0.08	--	--	0.13	--	--	
		I-405 SB Loop Off Ramp	Bellflower Blvd	None	0.13	--	--	0.32	--	--	
14		Los Coyotes Diagonal	I-405 SB Direct Off Ramp	Sig	0.56	10.8	B	0.51	14.7	B	
		Los Coyotes Diagonal	I-405 SB Loop On Ramp	None	0.27	--	--	0.18	--	--	
Woodruff Ave at I-405	15	Willow St	Los Coyotes Diagonal	Sig	0.86	36.4	D	1.20	50.4	D	
	17	Willow St	Woodruff Ave	Sig	1.43	179.2	F	0.94	53.1	D	
		I-405 NB Direct Off Ramp	Woodruff Ave	None	0.43	--	--	0.22	--	--	
	18	I-405 NB Direct On Ramp	Woodruff Ave	None	0.34	--	--	0.23	--	--	
I-405 SB Direct Off Ramp		Woodruff Ave	None	0.55	--	--	0.49	--	--		
Palo Verde/ Stearns St at I-405	19	I-405 SB Direct On Ramp	Woodruff Ave	None	0.47	--	--	0.25	--	--	
		I-405 NB Direct Off Ramp	Palo Verde	Sig	0.96	20.6	C	0.73	13.1	B	
	20	I-405 NB Loop On Ramp	Palo Verde	None	0.17	--	--	0.21	--	--	
		Woodruff Ave	Palo Verde	Sig	0.91	15.4	B	0.74	11.2	B	
	21	Stearns St	Palo Verde	Sig	0.94	21.7	C	0.93	25.1	C	
22	Stearns St	I-405 SB Direct On Ramp	None	0.35	--	--	0.48	--	--		
Studebaker Rd at I-405	23	I-405 NB Direct On Ramp	Studebaker Rd	Sig	0.55	1.4	A	0.54	3.2	A	
	24	I-405 SB Direct Off Ramp	Studebaker Rd	Stop	1.24	170.6	F	0.53	25.2	D	
	25	Atherton St	Studebaker Rd	Sig	0.58	11.1	B	0.86	16.9	B	
Studebaker Rd at SR-22/7th St	26	SR-22 WB On/Off Ramp	Studebaker Rd	Sig	0.52	13.5	B	0.82	29.1	C	
	27	SR-22 EB On/Off Ramp	Studebaker Rd	Sig	1.05	43.5	D	1.06	40.4	D	
	28	SR-22 WB On/Off Ramp	College Park Dr	Stop	0.61	30.2	D	1.00	184.2	F	
7th St	29	7th St	Pacific Coast Highway	Sig	1.04	71.5	E	1.04	62.4	E	
	30	7th St	Bellflower Blvd	Sig	1.14	84.9	F	1.04	57.2	E	
	31	Pacific Coast Highway	Bellflower Blvd	Sig	0.54	36.9	D	0.81	32.0	C	
	32	7th St	Channel Dr	Sig	0.80	24.3	C	1.03	55.3	E	
	33	7th St	W. Campus Dr	Sig	0.86	55.3	E	0.89	64.3	E	
	34	7th St	E. Campus Dr	Sig	1.13	58.6	E	0.97	17.2	B	
35	7th St	Park Ave	Sig	0.82	16.4	B	0.87	24.8	C		
36											

Table 4-4 Year 2040 Alternative 1 Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2040			
						Alternative 1 Traffic on No Build Geometry			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	SBL	300	231	Yes	374	No
				SBT	1,130	133	Yes	195	Yes
				SBR	300	267	Yes	205	Yes
	3	Carson St	I-605 NB Off Ramp	NBL	300 (650)	255	Yes	322	Yes
				NBR	300(1175)	234	Yes	143	Yes
				NBL	120	256	No	313	No
				SBL	140	82	Yes	81	Yes
	4	Carson St	Pioneer Blvd	SBR	140	74	Yes	88	Yes
EBL				250	307	No	452	No	
WBL				80	18	Yes	16	Yes	
SBL				220 (1240)	279	Yes	167	Yes	
Spring St/ Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	SBR	900	0	Yes	0	Yes
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	WBL	260	239	Yes	181	Yes
Lakewood Blvd/ Willow St at I-405	9	Willow St	Lakewood Blvd	NBL	180	140	Yes	157	Yes
				SBL	150	52	Yes	103	Yes
				EBL	175	80	Yes	100	Yes
				WBL	150	45	Yes	152	No
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	WBL	1,870	110	Yes	187	Yes
				WBL/T/R	1,130	65	Yes	196	Yes
				WBR	410	61	Yes	176	Yes
	12	Willow St	Bellflower Blvd	NBL	150	394	No	135	Yes
				SBL	120	147	No	115	Yes
				EBL	140	230	No	377	No
				WBL	110	216	No	247	No
	13	Los Coyotes Diagonal	Bellflower Blvd	NBL	160	25	Yes	39	Yes
				NBR	230	51	Yes	203	Yes
				EBL	190	344	No	647	No
				WBL	150	217	No	286	No
	15	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	SBL	1525 (500)	153	Yes	274	Yes
				SBL	120	173	No	279	No
				EBL	140	167	No	71	Yes
16	Willow St	Los Coyotes Diagonal	WBL	160	356	No	660	No	
			SBL	140	167	No	71	Yes	
			WBL	160	356	No	660	No	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	NBL	140	753	No	318	No
				NBR	60	35	Yes	19	Yes
				SBL	120	137	No	66	Yes
				SBR	120	155	No	58	Yes
				EBL	200	268	No	193	Yes
				WBL	180	289	No	212	No
Palo Verde at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	WBL	550	426	Yes	290	Yes
				WBL/T/R	1,155	90	Yes	225	Yes
	21	Woodruff Ave	Palo Verde	EBL	335	355	No	231	Yes
				EBR	335	238	Yes	204	Yes
	22	Stearns St	Palo Verde	NBL	130	169	No	181	No
				SBL	120	94	Yes	162	No
24	I-405 NB Direct On Ramp	Studebaker Rd	NBL	100	1	Yes	57	Yes	
			SBR	70	9	Yes	20	Yes	
Studebaker Rd at I-405	26	Atherton St	Studebaker Rd	NBL	200	67	Yes	75	Yes
				SBL	260	2	Yes	3	Yes
				SBR	70	85	No	21	Yes
				EBL	120	81	Yes	248	No
Studebaker Rd at SR-22/7th St	27	SR-22 WB On/Off Ramp	Studebaker Rd	WBL	220	30	Yes	28	Yes
				NBR	150	15	Yes	22	Yes
	28	SR-22 EB On/Off Ramp	Studebaker Rd	SBL	200	77	Yes	199	Yes
				NBR	300	1362	No	1198	No
28	SR-22 EB On/Off Ramp	Studebaker Rd	SBL	150	421	No	270	No	
			WBR	60	51	Yes	174	No	

Table 4-4 Year 2040 Alternative 1 Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2040			
						Alternative 1 Traffic on No Build Geometry			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
7th St	30	7th St	Pacific Coast Highway	NBL	330	174	Yes	269	Yes
				SBL	290	303	No	411	No
	31	7th St	Bellflower Blvd	NBR	130	127	Yes	29	Yes
				SBL	160	188	No	254	No
				SBR	160	87	Yes	310	No
				EBL	200	473	No	345	No
	32	Pacific Coast Highway	Bellflower Blvd	WBL	200	37	Yes	70	Yes
				NBL	280	102	Yes	76	Yes
				SBL	240	247	No	195	Yes
				SBR	60	19	Yes	35	Yes
				EBL	110	62	Yes	127	No
	33	7th St	Channel Dr	WBL	120	52	Yes	66	Yes
				WBR	200	60	Yes	40	Yes
				EBL	270	107	Yes	24	Yes
				EBR	180	21	Yes	61	Yes
	34	7th St	W. Campus Dr	WBL	280	107	Yes	264	Yes
				SBL/R	150	73	Yes	235	No
				EBL	400	85	Yes	28	Yes
	35	7th St	E. Campus Dr	SBL	150	82	Yes	207	No
				SBT/R	150	71	Yes	128	Yes
				EBL	150	212	No	104	Yes
				WBL	300	80	Yes	147	Yes
	36	7th St	Park Ave	NBL	30	61	No	110	No
				NBR	30	230	No	193	No
				SBL	100	33	Yes	37	Yes
				SBR	90	52	Yes	19	Yes
				EBL	70	22	Yes	26	Yes
				WBL	180	33	Yes	224	No

Table 4-5: Year 2020 Alternative 1 Mainline Peak Hour Level of Service

Segment Location	Lane Type	Direction	Mainline		Year 2020							
					Alternative 1 Traffic on No Build Geometry							
			Lanes	Capacity ^{1,4}	AM Peak Hour				PM Peak Hour			
					Traffic Demand Volume ¹	D/C	Density ^{2,5}	LOS ³	Traffic Demand Volume ¹	D/C	Density ^{2,5}	LOS ³
I-405 Mainline												
Temple Avenue to Lakewood Boulevard/Willow Street	GP	NB	5	9,250	9,540	1.03	41.6	E	10,400	1.12	--*	F
		SB	5	9,250	9,680	1.05	36.0	E	10,050	1.09	--*	F
	HOV	NB	1	1,850	2,070	1.12	--	--	2,980	1.07	--	--
		SB	1	1,850	1,990	1.08	--	--	2,140	1.16	--	--
Lakewood Boulevard/Willow Street to Bellflower Boulevard	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	2,060	1.11	--	--	2,050	1.11	--	--
		SB	1	1,850	1,990	1.08	--	--	2,140	1.16	--	--
Bellflower Boulevard to Woodruff Avenue	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	2,060	1.11	--	--	2,050	1.11	--	--
		SB	1	1,850	1,990	1.08	--	--	2,140	1.16	--	--
Woodruff Avenue to Palo Verde Avenue/Stearns Street	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	4	7,400	8,670	1.17	--*	F	8,810	1.19	--*	F
	HOV	NB	1	1,850	2,070	1.12	--	--	2,060	1.11	--	--
		SB	1	1,850	2,180	1.18	--	--	2,020	1.09	--	--
Palo Verde Avenue/Stearns Street to Studebaker Road	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	2,070	1.12	--	--	2,060	1.11	--	--
		SB	1	1,850	2,240	1.21	--	--	2,020	1.09	--	--
Studebaker Road to I-605 NB Off Ramp	GP	NB	4	7,400	8,810	1.19	--*	F	10,380	1.40	--*	F
		SB	5	9,250	8,740	0.94	30.7	D	9,090	0.98	38.5	E
	HOV	NB	1	1,850	2,410	1.30	--	--	1,990	1.08	--	--
		SB	1	1,850	2,240	1.21	--	--	2,010	1.09	--	--
I-605 NB Off Ramp to 7th St Off Ramp	GP	NB	1	7,400	7,260	0.98	38.4	E	8,900	1.20	--*	F
		SB	4	7,400	7,460	1.01	34.3	D	8,030	1.09	--*	F
	HOV	NB	1	1,850	2,410	1.30	--	--	1,990	1.08	--	--
		SB	1	1,850	2,140	1.16	--	--	2,010	1.09	--	--
7th St Off Ramp to I-605 SB On Ramp	GP	NB	4	7,400	7,260	0.98	38.4	E	8,900	1.20	--*	F
		SB	4	7,400	7,380	1.00	33.6	D	7,910	1.07	44.6	E
	HOV	NB	1	1,850	2,410	1.30	--	--	1,990	1.08	--	--
		SB	1	1,850	2,140	1.16	--	--	2,010	1.09	--	--
I-605 Mainline												
Carson Street to HOV Transition	GP	NB	4	7,400	6,140	0.83	27.0	D	7,490	1.01	38.5	E
		SB	4	7,400	7,890	1.07	39.1	E	7,420	1.00	36.1	E
	HOV	NB	1	1,850	1,590	0.86	--	--	1,980	1.07	--	--
		SB	1	1,850	1,900	1.03	--	--	1,780	0.96	--	--
Spring Street to Willow Street/Katella Avenue	GP	NB	4	7,400	5,360	0.72	21.9	C	6,410	0.87	27.0	D
		SB	4	7,400	6,870	0.93	29.8	D	6,010	0.81	24.9	C
	HOV	NB	1	1,850	1,850	1.00	--	--	2,430	1.31	--	--
		SB	1	1,850	2,200	1.19	--	--	1,890	1.02	--	--
Willow Street/Katella Avenue CD Road On Ramp to I-405	GP	NB	5	9,250	5,320	0.58	17.6	B	6,630	0.72	24.0	C
		SB	4	7,400	5,770	0.78	24.8	C	5,220	0.71	24.8	C
	HOV	NB	1	1,850	1,480	0.80	--	--	1,990	1.08	--	--
		SB	1	1,850	1,400	0.76	--	--	980	0.53	--	--
7th Street Mainline												
Pepper Tree Lane to Studebaker Road	GP	EB	2	3,700	3,160	0.85	16.9	B	2,750	0.74	14.7	B
		WB	3	5,550	3,980	0.72	21.3	C	2,900	0.52	15.5	B
Studebaker Road to I-605	GP	EB	2	3,700	4,410	1.19	--*	F	3,630	0.98	31.8	D
		WB	2	3,700	4,240	1.15	43.9	E	4,030	1.09	38.8	E

Notes:

1. Peak hour capacity and traffic volumes are shown in vehicles per hour (vph).
2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
3. Level of Service (LOS): General Purpose (GP) lane LOS is based on density except when demand-to-capacity (D/C) ratio is greater than or equal to 1.0, which is LOS F.
4. Peak hour capacities for freeway lanes include 1,850 vph for each GP lane and a single High Occupancy Vehicle (HOV) lane.
5. * Density is in excess of 45 pc/mi/ln; therefore LOS is F.

Table 4-6: Year 2020 Alternative 1 Ramp Junction Peak Hour Level of Service

Year 2020											
Alternative 1 Traffic on No Build Geometry											
Interchange Location	Ramp Type	Ramp Lanes	Ramp Capacity ^{1,4}	AM Peak				PM Peak			
				Ramp		Ramp Junction		Ramp		Ramp Junction	
				Traffic Volume ¹	D/C	Density ²	LOS ^{3,5}	Traffic Volume ¹	D/C	Density ²	LOS ^{3,5}
I-405 Ramp Junctions											
Lakewood Blvd & Willow St	NB Off Direct	2	3,000	990	0.33	13.8	B	950	0.32	16.0	F
	NB On Loop	1	1,500	790	0.53	44.9	F	610	0.41	52.1	F
	NB On Direct	1	1,500	570	0.38	24.8	C	320	0.21	28.1	D
	SB Off (Direct + Loop)	2	3,000	1,110	0.37	17.5	B	1,360	0.45	20.0	F
	SB On Loop	1	1,500	310	0.21	42.6	F	380	0.25	43.1	F
Bellflower Blvd & Los Coyotes Diagonal	SB On Direct (from Willow St)	1	1,500	430	0.29	22.1	C	610	0.41	22.4	C
	NB Off Direct	1	1,500	520	0.35	26.9	C	590	0.39	33.1	F
	NB On (Direct + Loop)	2	3,000	1,200	0.40	13.9	F	830	0.28	13.8	F
	SB Off (Direct + Loop)	2	3,000	1,450	0.48	17.4	B	1,960	0.65	21.8	C
Woodruff Ave	SB On (Direct + Loop)	1	1,500	930	0.62	35.0	F	1,410	0.94	33.9	F
	NB Off Direct	1	1,500	600	0.40	23.3	C	300	0.20	26.9	C
	NB On Direct	1	1,500	470	0.31	34.8	F	320	0.21	42.5	F
	SB Off Direct	1	1,500	760	0.51	29.3	D	600	0.40	29.6	D
Palo Verde Ave & Stearn St	SB On Direct	1	1,500	640	0.43	23.1	F	290	0.19	24.7	F
	NB Off Direct	1	1,500	690	0.46	24.5	C	800	0.53	30.5	F
	NB On Loop	1	1,500	230	0.15	52.4	F	290	0.19	62.1	F
Studebaker Rd	SB On Direct (from Stearn St)	1	1,500	490	0.33	26.4	F	590	0.39	26.4	F
	NB On Direct	1	1,500	270	0.18	55.1	F	280	0.19	65.5	F
7th St	SB Off Direct	1	1,500	410	0.27	35.4	E	310	0.21	35.7	E
	SB Off Direct	1	1,500	80	0.05	34.6	D	120	0.08	37.2	F
I-605 Ramp Junctions											
Carson St	NB Off Direct	1	1,500	1,010	0.67	33.4	D	960	0.64	38.8	E
	NB On Loop	1	1,500	450	0.30	21.0	C	520	0.35	25.2	C
	NB On Direct	1	1,500	770	0.51	21.1	C	690	0.46	24.2	C
	SB Off Direct	2	3,000	1,210	0.40	13.7	B	1,390	0.46	14.4	B
	SB On Loop	1	1,500	530	0.35	22.3	C	440	0.29	21.4	C
	SB On Direct	1	1,500	270	0.18	22.9	C	350	0.23	21.7	C
Spring St/Cerritos Ave	NB On Loop	1	1,500	780	0.52	18.9	B	1,090	0.73	20.5	C
	SB Off Direct	1	1,500	1,020	0.68	35.0	E	1,410	0.94	35.6	E
Willow St/Katella Ave	NB Off (Direct + Loop)	1	1,500	1,060	0.71	0.6	A	1,630	1.09	7.1	A
	NB On Direct	1	1,500	1,100	0.73	20.3	C	1,400	0.93	22.5	C
	SB Off Direct	1	1,500	560	0.37	34.7	D	570	0.38	31.1	D
	SB Off Loop	1	1,500	1,120	0.75	35.3	E	1,020	0.68	31.1	D
	SB On Direct (Direct + Loop)	1	1,500	590	0.39	24.2	C	800	0.53	21.9	C
7th Street Ramp Junctions											
Studebaker Rd	EB Off Loop	1	1,500	110	0.07	34.1	D	610	0.41	30.1	D
	EB On Loop	1	1,500	1,270	0.85	40.0	F	1,420	0.95	33.1	D
	WB Off Loop	1	1,500	790	0.53	43.8	F	1,440	0.96	41.7	F
	WB On Loop	1	1,500	550	0.37	30.3	D	390	0.26	21.0	C
Freeway - to - Freeway Branch Connectors⁷											
I-405/I-605 Freeway Interchanges	I-605 SB to I-405 NB	1	1,800	800	0.44	--	--	1,000	0.56	--	--
	I-605 SB/7th St to I-405 NB	2	3,600	1,550	0.43	--	--	1,480	0.41	--	--
	I-405 SB to I-605 NB	2	3,600	1,290	0.36	--	--	1,060	0.29	--	--
	I-605 SB/I-405 SB to 7th St	1	1,800	2,150	1.19	--	--	1,120	0.62	--	--
	7th St to I-605 NB/I-405 NB	2	3,600	1,120	0.31	--	--	1,230	0.34	--	--
	7th St to I-405 NB	1	1,800	750	0.42	--	--	430	0.24	--	--

Notes:

1. Peak hour capacity and traffic demand forecast volumes are shown in vehicles per hour (vph).
2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
3. Level of Service (LOS) is based on density (pc/mi/ln); D/C - demand-to-capacity ratio.
4. Peak hour capacities for freeway ramps include 1,500 vph for each freeway ramp lane and 1,800 vph for each freeway-to-freeway branch connector lane.
5. LOS F as the total flow of the merge/diverge area exceeds the capacity of the freeway segment; the density is not applicable in this case.
6. * Per Highway Capacity Manual, as the impact area of merge and diverge is primarily focused on an influence area of 1,500 ft, the density was not calculated for areas exceeding 1,500 ft in length.
7. For freeway-to-freeway branch connectors, D/C ratios are provided.

Table 4-7: Year 2020 Alternative 1 Weaving Level-of-Service
 Freeway Mainline and Collector-Distributor Roads

Weaving Segment Location	Year 2020			
	Alternative 1 Traffic on No Build Geometry			
	AM Peak Hour		PM Peak Hour	
	Density ¹	LOS ²	Density ¹	LOS ²
Freeway Mainline				
I-405 Southbound Lakewood Boulevard/Willow Street to Bellflower Boulevard	45.3	F	75.7	F
I-405 Northbound - Bellflower Boulevard to Lakewood Boulevard/Willow Street	47.6	F	42.5	E
I-405 Southbound - Bellflower Boulevard to Woodruff Avenue	41.1	E	67.0	F
I-405 Northbound - Woodruff Avenue to Bellflower Boulevard	52.6	F	49.7	F
I-405 Northbound - Palo Verde Avenue/Stearns Street to Woodruff Avenue	46.6	F	41.8	E
I-405 Southbound - Palo Verde Avenue/Stearns Street to Studebaker Road	33.4	D	43.9	F
I-405 Northbound - Studebaker Road to Palo Verde Avenue/Stearns Street	44.2	F	45.1	F
Collector-Distributor (C-D) Roads				
Lakewood Boulevard/Willow Street Interchange at I-405				
Southbound C-D Road	18.1	B	22.5	C
Bellflower Boulevard/Los Coyotes Diagonal Interchange at I-405				
Southbound C-D Road	5.0	A	5.0	A

Notes:

1. Density is shown in passenger cars/mile/lane (pc/mi/ln).
2. Level of Service (LOS) is based on density (pc/mi/ln). The density LOS thresholds are different for the freeway mainline and collector-distributor roads.

Table 4-8: Year 2040 Alternative 1 Mainline Peak Hour Level of Service

Segment Location	Lane Type	Direction	Mainline		Year 2040							
					Alternative 1 Traffic on No Build Geometry							
			Lanes	Capacity ^{1,4}	AM Peak Hour				PM Peak Hour			
					Traffic Demand Volume ¹	D/C	Density ^{2,5}	LOS ³	Traffic Demand Volume ¹	D/C	Density ^{2,5}	LOS ³
I-405 Mainline												
Temple Avenue to Lakewood Boulevard/Willow Street	GP	NB	5	9,250	10,310	1.11	--*	F	11,240	1.22	--*	F
		SB	5	9,250	10,460	1.13	43.5	E	10,860	1.17	--*	F
	HOV	NB	1	1,850	2,240	1.21	--	--	2,140	1.16	--	--
		SB	1	1,850	2,160	1.17	--	--	2,310	1.25	--	--
Lakewood Boulevard/Willow Street to Bellflower Boulevard	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	2,220	1.20	--	--	2,210	1.19	--	--
		SB	1	1,850	2,160	1.17	--	--	2,310	1.25	--	--
Bellflower Boulevard to Woodruff Avenue	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	2,220	1.20	--	--	2,210	1.19	--	--
		SB	1	1,850	2,150	1.16	--	--	2,310	1.25	--	--
Woodruff Avenue to Palo Verde Avenue/Stearns Street	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	4	7,400	9,370	1.27	--*	F	9,530	1.29	--*	F
	HOV	NB	1	1,850	2,240	1.21	--	--	2,220	1.20	--	--
		SB	1	1,850	2,350	1.27	--	--	2,180	1.18	--	--
Palo Verde Avenue/Stearns Street to Studebaker Road	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	2,240	1.21	--	--	2,220	1.20	--	--
		SB	1	1,850	2,420	1.31	--	--	2,180	1.18	--	--
Studebaker Road to I-605 NB Off Ramp	GP	NB	4	7,400	9,520	1.29	--*	F	11,220	1.52	--*	F
		SB	5	9,250	9,450	1.02	35.1	E	9,830	1.06	44.1	E
	HOV	NB	1	1,850	2,610	1.41	--	--	2,150	1.16	--	--
		SB	1	1,850	2,420	1.31	--	--	2,170	1.17	--	--
I-605 NB Off Ramp to 7th St Off Ramp	GP	NB	1	7,400	7,850	1.06	43.9	E	9,620	1.30	--*	F
		SB	4	7,400	8,060	1.09	40.2	E	8,270	1.12	--*	F
	HOV	NB	1	1,850	2,610	1.41	--	--	2,150	1.16	--	--
		SB	1	1,850	2,420	1.31	--	--	2,170	1.17	--	--
7th St Off Ramp to I-605 SB On Ramp	GP	NB	4	7,400	7,850	1.06	43.9	E	9,620	1.30	--*	F
		SB	4	7,400	7,980	1.08	39.3	E	8,140	1.10	--*	F
	HOV	NB	1	1,850	2,610	1.41	--	--	2,150	1.16	--	--
		SB	1	1,850	2,310	1.25	--	--	2,170	1.17	--	--
I-605 Mainline												
Carson Street to HOV Transition	GP	NB	4	7,400	6,640	0.90	29.8	D	8,100	1.09	--*	F
		SB	4	7,400	8,530	1.15	--*	F	8,020	1.08	42.4	E
	HOV	NB	1	1,850	1,720	0.93	--	--	2,140	1.16	--	--
		SB	1	1,850	2,050	1.11	--	--	1,920	1.04	--	--
Spring Street to Willow Street/Katella Avenue	GP	NB	4	7,400	5,790	0.78	23.8	C	6,930	0.94	30.2	D
		SB	4	7,400	7,420	1.00	33.9	D	6,500	0.88	27.5	D
	HOV	NB	1	1,850	2,000	1.08	--	--	2,630	1.42	--	--
		SB	1	1,850	2,370	1.28	--	--	2,040	1.10	--	--
Willow Street/Katella Avenue CD Road On Ramp to I-405	GP	NB	5	9,250	5,750	0.62	19.0	C	7,170	0.78	26.0	D
		SB	4	7,400	6,240	0.84	27.2	D	5,650	0.76	26.9	D
	HOV	NB	1	1,850	2,000	1.08	--	--	2,630	1.42	--	--
		SB	1	1,850	1,520	0.82	--	--	1,060	0.57	--	--
7th Street Mainline												
Pepper Tree Lane to Studebaker Road	GP	EB	2	3,700	3,160	0.85	16.9	B	2,750	0.74	14.7	B
		WB	3	5,550	3,980	0.72	21.3	C	2,900	0.52	15.5	B
Studebaker Road to I-605	GP	EB	2	3,700	4,410	1.19	--*	F	3,630	0.98	31.8	D
		WB	2	3,700	4,240	1.15	43.9	E	4,030	1.09	38.8	E

- Notes:
1. Peak hour capacity and traffic volumes are shown in vehicles per hour (vph).
 2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
 3. Level of Service (LOS): General Purpose (GP) lane LOS is based on density except when demand-to-capacity (D/C) ratio is greater than or equal to 1.0, which is LOS F.
 4. Peak hour capacities for freeway lanes include 1,850 vph for each GP lane and a single High Occupancy Vehicle (HOV) lane.
 5. * Density is in excess of 45 pc/mi/ln; therefore LOS is F.

Table 4-9: Year 2040 Alternative 1 Ramp Junction Peak Hour Level of Service

Interchange Location	Ramp Type	Ramp Lanes	Ramp Capacity ^{1,4}	Year 2040							
				Alternative 1 Traffic on No Build Geometry							
				AM Peak				PM Peak			
				Ramp		Ramp Junction		Ramp		Ramp Junction	
				Traffic Volume ¹	D/C	Density ²	LOS ^{3,5}	Traffic Volume ¹	D/C	Density ²	LOS ^{3,5}
I-405 Ramp Junctions											
Lakewood Blvd & Willow St	NB Off Direct	2	3,000	1,070	0.36	15.9	B	1,020	0.34	18.3	F
	NB On Loop	1	1,500	860	0.57	48.1	F	660	0.44	56.1	F
	NB On Direct	1	1,500	610	0.41	26.7	F	340	0.23	30.4	F
	SB Off (Direct + Loop)	2	3,000	1,200	0.40	19.7	B	1,470	0.49	22.5	F
	SB On Loop	1	1,500	340	0.23	46.0	F	410	0.27	46.4	F
Bellflower Blvd & Los Coyotes Diagonal	SB On Direct (from Willow St)	1	1,500	460	0.31	23.6	C	660	0.44	23.8	F
	NB Off Direct	1	1,500	560	0.37	29.5	D	630	0.42	36.1	F
	NB On (Direct + Loop)	2	3,000	1,300	0.43	15.9	F	900	0.30	15.8	F
	SB Off (Direct + Loop)	2	3,000	1,570	0.52	19.8	B	2,120	0.71	24.6	F
Woodruff Ave	SB On (Direct + Loop)	1	1,500	1,010	0.67	37.1	F	1,520	1.01	35.5	F
	NB Off Direct	1	1,500	640	0.43	25.9	C	330	0.22	29.9	F
	NB On Direct	1	1,500	510	0.34	37.2	F	340	0.23	45.7	F
	SB Off Direct	1	1,500	820	0.55	32.1	D	650	0.43	32.4	D
Palo Verde Ave & Stearn St	SB On Direct	1	1,500	700	0.47	24.0	F	320	0.21	26.1	F
	NB Off Direct	1	1,500	750	0.50	27.3	C	860	0.57	33.8	F
	NB On Loop	1	1,500	250	0.17	56.9	F	320	0.21	67.2	F
Studebaker Rd	SB On Direct (from Stearn St)	1	1,500	530	0.35	27.7	F	640	0.43	27.7	F
	NB On Direct	1	1,500	300	0.20	59.7	F	310	0.21	70.9	F
7th St	SB Off Direct	1	1,500	450	0.30	38.1	E	330	0.22	38.4	F
	SB Off Direct	1	1,500	80	0.05	37.1	E	130	0.09	40.1	F
I-605 Ramp Junctions											
Carson St	NB Off Direct	1	1,500	1,090	0.73	35.9	E	1,030	0.69	41.8	F
	NB On Loop	1	1,500	490	0.33	22.2	C	560	0.37	26.7	C
	NB On Direct	1	1,500	830	0.55	22.1	C	740	0.49	25.3	F
	SB Off Direct	2	3,000	1,300	0.43	15.8	B	1,500	0.50	16.6	B
	SB On Loop	1	1,500	570	0.38	23.4	C	480	0.32	22.5	C
Spring St/Cerritos Ave	SB On Direct	1	1,500	290	0.19	24.2	F	380	0.25	22.8	C
	NB On Loop	1	1,500	840	0.56	19.6	B	1,170	0.78	21.1	F
Willow St/Katella Ave	SB Off Direct	1	1,500	1,110	0.74	37.7	E	1,520	1.01	38.3	E
	NB Off (Direct + Loop)	1	1,500	1,140	0.76	2.6	A	1,760	1.17	9.7	A
	NB On Direct	1	1,500	1,190	0.79	21.3	C	1,520	1.01	23.4	C
	SB Off Loop	1	1,500	610	0.41	37.3	E	620	0.41	33.5	D
	SB On Direct (Direct + Loop)	1	1,500	1,210	0.81	38.0	E	1,110	0.74	33.5	D
7th Street Ramp Junctions	SB On Direct (Direct + Loop)	1	1,500	630	0.42	25.8	C	870	0.58	23.3	C
	EB Off Loop	1	1,500	120	0.08	34.1	D	660	0.44	30.1	D
	EB On Loop	1	1,500	1,370	0.91	40.9	F	1,540	1.03	34.0	D
	WB Off Loop	1	1,500	850	0.57	43.8	F	1,560	1.04	41.7	F
Freeway - to - Freeway Branch Connectors ⁷	WB On Loop	1	1,500	600	0.40	30.7	D	430	0.29	21.3	C
	I-605 SB to I-405 NB	1	1,800	870	0.48	--	--	1,080	0.60	--	--
	I-605 SB/7th St to I-405 NB	2	3,600	1,670	0.46	--	--	1,600	0.44	--	--
	I-405 SB to I-605 NB	2	3,600	1,390	0.39	--	--	1,560	0.43	--	--
	I-605 SB/I-405 SB to 7th St	1	1,800	2,150	1.19	--	--	1,120	0.62	--	--
7th St to I-605 NB/I-405 NB	2	3,600	1,200	0.33	--	--	1,330	0.37	--	--	
7th St to I-405 NB	1	1,800	810	0.45	--	--	470	0.26	--	--	

Notes:

1. Peak hour capacity and traffic demand forecast volumes are shown in vehicles per hour (vph).
2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
3. Level of Service (LOS) is based on density (pc/mi/ln); D/C - demand-to-capacity ratio.
4. Peak hour capacities for freeway ramps include 1,500 vph for each freeway ramp lane and 1,800 vph for each freeway-to-freeway branch connector lane.
5. LOS F as the total flow of the merge/diverge area exceeds the capacity of the freeway segment; the density is not applicable in this case.
6. * Per Highway Capacity Manual, as the impact area of merge and diverge is primarily focused on an influence area of 1,500 ft, the density was not calculated for areas exceeding 1,500 ft in length.
7. For freeway-to-freeway branch connectors, D/C ratios are provided.

Table 4-10: Year 2040 Alternative 1 Weaving Level-of-Service
 Freeway Mainline and Collector-Distributor Roads

Weaving Segment Location	Year 2040			
	Alternative 1 Traffic on No Build Geometry			
	AM Peak Hour		PM Peak Hour	
	Density ¹	LOS ²	Density ¹	LOS ²
Freeway Mainline				
I-405 Southbound Lakewood Boulevard/Willow Street to Bellflower Boulevard	49.9	F	78.5	F
I-405 Northbound - Bellflower Boulevard to Lakewood Boulevard/Willow Street	52.3	F	46.6	F
I-405 Southbound - Bellflower Boulevard to Woodruff Avenue	45.6	F	73.7	F
I-405 Northbound - Woodruff Avenue to Bellflower Boulevard	58.3	F	53.2	F
I-405 Northbound - Palo Verde Avenue/Stearns Street to Woodruff Avenue	51.3	F	46.2	F
I-405 Southbound - Palo Verde Avenue/Stearns Street to Studebaker Road	36.5	E	48.0	F
I-405 Northbound - Studebaker Road to Palo Verde Avenue/Stearns Street	48.8	F	55.1	F
Collector-Distributor (C-D) Roads				
Lakewood Boulevard/Willow Street Interchange at I-405				
Southbound C-D Road	18.1	B	22.5	C
Bellflower Boulevard/Los Coyotes Diagonal Interchange at I-405				
Southbound C-D Road	5.0	A	5.0	A

Notes:

1. Density is shown in passenger cars/mile/lane (pc/mi/ln).
2. Level of Service (LOS) is based on density (pc/mi/ln). The density LOS thresholds are different for the freeway mainline and collector-distributor roads.

Table 4-11 Year 2020 Alternative 1 vs. Year 2020 No Build Alternative Intersection Comparison

Interchange Location	Intersection #	Intersection Location		Traffic Control	Year 2009															Year 2020																			
					Existing Traffic						No Build Traffic on No Build Geometry						Alternative 1 Traffic on No Build Geometry						Adverse Cumulative Effect		No Build Traffic on No Build Geometry						Alternative 1 Traffic on Alternative 1 Geometry including Measures						Adverse Cumulative Effect		
					AM Peak Hour			PM Peak Hour			AM Peak Hour			PM Peak Hour			AM Peak Hour			PM Peak Hour			AM	PM	AM Peak Hour			PM Peak Hour			AM Peak Hour			PM Peak Hour			AM	PM	
					V/C	Avg Delay (sec)	LOS	V/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	Sig	0.58	21.9	C	0.61	17.8	B	0.57	22.3	C	0.68	23.8	C	0.56	18.7	B	0.67	20.1	C	N	N	0.57	22.3	C	0.68	23.8	C	0.56	18.7	B	0.67	20.1	C	N	N	
	2	Carson St	I-605 SB Direct On Ramp	None	0.15	--	--	0.25	--	--	0.22	--	--	0.33	--	--	0.24	--	--	0.38	--	--	--	--	--	0.22	--	--	0.33	--	--	0.24	--	--	0.38	--	--	--	--
		Carson St	I-605 SB Loop On Ramp	None	0.24	--	--	0.20	--	--	0.33	--	--	0.33	--	--	0.35	--	--	0.36	--	--	--	--	--	0.33	--	--	0.33	--	--	0.35	--	--	0.36	--	--	--	--
	3	Carson St	I-605 NB Off Ramp	Sig	0.55	14.8	B	0.66	12.4	B	0.59	21.8	C	0.76	20.6	C	0.59	20.3	C	0.76	16.6	B	N	N	0.59	21.8	C	0.76	20.6	C	0.59	20.3	C	0.76	16.6	B	N	N	
Carson St		I-605 NB Loop On Ramp	None	0.23	--	--	0.45	--	--	0.31	--	--	0.35	--	--	0.30	--	--	0.35	--	--	--	--	--	0.31	--	--	0.35	--	--	0.30	--	--	0.35	--	--	--	--	
Spring St/Cerritos Ave at I-605	4	Carson St	Pioneer Blvd	Sig	0.76	48.1	D	0.76	35.1	D	0.79	31.1	C	0.84	33.7	C	0.79	30.7	C	0.87	31.6	C	N	N	0.79	31.1	C	0.84	33.7	C	0.79	30.7	C	0.87	31.6	C	N	N	
	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	Sig	0.79	26.2	C	0.60	18.4	B	0.68	14.2	B	0.65	10.9	B	0.68	14.0	B	0.64	10.3	B	N	N	0.68	14.2	B	0.65	10.9	B	0.68	14.0	B	0.64	10.3	B	N	N	
Lakewood Blvd/ Willow St at I-405	6	Spring St/Cerritos Ave	I-605 NB On Ramp	Sig	0.84	13.5	B	0.81	11.1	B	0.76	10.5	B	0.79	8.2	A	0.73	9.3	A	0.78	8.1	A	N	N	0.76	10.5	B	0.79	8.2	A	0.73	9.3	A	0.78	8.1	A	N	N	
		I-405 NB Direct Off Ramp	Lakewood Blvd	None	0.35	--	--	0.34	--	--	0.38	--	--	0.38	--	--	0.43	--	--	0.41	--	--	--	--	0.38	--	--	0.38	--	--	0.43	--	--	0.41	--	--	--	--	
	7	I-405 NB Direct On Ramp	Lakewood Blvd	None	0.22	--	--	0.21	--	--	0.38	--	--	0.23	--	--	0.38	--	--	0.22	--	--	--	--	0.38	--	--	0.23	--	--	0.38	--	--	0.22	--	--	--	--	
		I-405 NB Loop Off Ramp	Lakewood Blvd	None	0.19	--	--	0.18	--	--	0.23	--	--	0.22	--	--	0.26	--	--	0.22	--	--	--	--	0.23	--	--	0.22	--	--	0.26	--	--	0.22	--	--	--	--	
	8	I-405 NB Loop On Ramp	Lakewood Blvd	None	0.50	--	--	0.38	--	--	0.53	--	--	0.41	--	--	0.53	--	--	0.41	--	--	--	--	0.53	--	--	0.41	--	--	0.53	--	--	0.41	--	--	--	--	
		I-405 SB Loop On Ramp	Lakewood Blvd	None	0.19	--	--	0.23	--	--	0.22	--	--	0.25	--	--	0.23	--	--	0.25	--	--	--	--	0.22	--	--	0.25	--	--	0.23	--	--	0.25	--	--	--	--	
	9	I-405 SB Direct Off Ramp	Lakewood Blvd	None	0.40	--	--	0.31	--	--	0.43	--	--	0.48	--	--	0.41	--	--	0.46	--	--	--	--	0.43	--	--	0.48	--	--	0.41	--	--	0.46	--	--	--	--	
		Willow St	Lakewood Blvd	Sig	0.76	31.1	C	0.92	66.2	E	0.75	31.2	C	0.89	43.0	D	0.74	28.9	C	0.96	46.5	D	N	N	0.75	31.2	C	0.89	43.0	D	0.74	28.9	C	0.96	46.5	D	N	N	
	10	Willow St	I-405 SB Loop Off Ramp	None	0.32	--	--	0.30	--	--	0.35	--	--	0.46	--	--	0.33	--	--	0.45	--	--	--	--	0.35	--	--	0.46	--	--	0.33	--	--	0.45	--	--	--	--	
		Willow St	I-405 SB Direct On Ramp	None	0.26	--	--	0.38	--	--	0.28	--	--	0.41	--	--	0.28	--	--	0.41	--	--	--	--	0.28	--	--	0.41	--	--	0.28	--	--	0.41	--	--	--	--	
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	Sig	0.41	9.3	A	0.48	11.9	B	0.51	10.8	B	0.53	10.6	B	0.51	10.4	B	0.53	10.9	B	N	N	0.51	10.8	B	0.53	10.6	B	0.51	10.4	B	0.53	10.9	B	N	N	
		I-405 NB Loop On Ramp	Bellflower Blvd	None	0.49	--	--	0.35	--	--	0.53	--	--	0.37	--	--	0.51	--	--	0.37	--	--	--	--	0.53	--	--	0.37	--	--	0.51	--	--	0.37	--	--	--	--	
	I-405 NB Direct On Ramp	Bellflower Blvd	None	0.28	--	--	0.18	--	--	0.31	--	--	0.19	--	--	0.29	--	--	0.19	--	--	--	--	0.31	--	--	0.19	--	--	0.29	--	--	0.19	--	--	--	--		
	12	Willow St	Bellflower Blvd	Sig	0.84	81.2	F	0.92	40.1	D	1.01	48.8	D	1.01	54.4	D	1.00	50.1	D	1.00	51.2	D	N	N	1.01	48.8	D	1.01	54.4	D	1.00	50.1	D	1.00	51.2	D	N	N	
	13	Los Coyotes Diagonal	Bellflower Blvd	Sig	0.63	31.3	C	0.97	72.8	E	0.65	26.4	C	1.00	42.1	D	0.64	27.5	C	1.06	44.6	D	N	N	0.65	26.4	C	1.00	42.1	D	0.64	27.5	C	1.06	44.6	D	N	N	
		Los Coyotes Diagonal	I-405 SB Direct On Ramp	None	0.06	--	--	0.09	--	--	0.06	--	--	0.12	--	--	0.08	--	--	0.12	--	--	--	--	0.06	--	--	0.12	--	--	0.08	--	--	0.12	--	--	--	--	
14	I-405 SB Loop Off Ramp	Bellflower Blvd	None	0.12	--	--	0.26	--	--	0.12	--	--	0.32	--	--	0.12	--	--	0.29	--	--	--	--	0.12	--	--	0.32	--	--	0.12	--	--	0.29	--	--	--	--		
	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	Sig	0.44	14.4	B	0.45	13.4	B	0.52	10.0	B	0.47	16.0	B	0.52	10.3	B	0.47	14.0	B	N	N	0.52	10.0	B	0.47	16.0	B	0.52	10.3	B	0.47	14.0	B	N	N		
15	Los Coyotes Diagonal	I-405 SB Loop On Ramp	None	0.14	--	--	0.13	--	--	0.16	--	--	0.17	--	--	0.25	--	--	0.17	--	--	--	--	0.16	--	--	0.17	--	--	0.25	--	--	0.17	--	--	--	--		
	Willow St	Los Coyotes Diagonal	Sig	0.72	51.5	D	0.74	102.8	F	0.78	44.4	D	1.02	35.1	D	0.77	31.7	C	1.04	36.7	D	N	N	0.78	44.4	D	1.02	35.1	D	0.77	31.7	C	1.04	36.7	D	N	N		
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	Sig	1.07	86.8	F	0.77	30.4	C	1.33	147.9	F	0.87	40.4	D	1.32	146.2	F	0.88	40.9	D	N	N	1.33	147.9	F	0.87	40.4	D	1.32	146.2	F	0.88	40.9	D	N	N	
	18	I-405 NB Direct Off Ramp	Woodruff Ave	None	0.15	--	--	0.17	--	--	0.39	--	--	0.19	--	--	0.39	--	--	0.20	--	--	--	--	0.39	--	--	0.19	--	--	0.39	--	--	0.20	--	--	--	--	
		I-405 NB Direct On Ramp	Woodruff Ave	None	0.25	--	--	0.20	--	--	0.31	--	--	0.21	--	--	0.31	--	--	0.21	--	--	--	--	0.31	--	--	0.21	--	--	0.31	--	--	0.21	--	--	--	--	
	19	I-405 SB Direct Off Ramp	Woodruff Ave	None	0.48	--	--	0.38	--	--	0.52	--	--	0.47	--	--	0.51	--	--	0.45	--	--	--	--	0.52	--	--	0.47	--	--	0.51	--	--	0.45	--	--	--	--	
I-405 SB Direct On Ramp		Woodruff Ave	None	0.27	--	--	0.19	--	--	0.41	--	--	0.23	--	--	0.43	--	--	0.23	--	--	--	--	0.41	--	--	0.23	--	--	0.43	--	--	0.23	--	--	--	--		
Palo Verde/ Stearns St at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	Sig	0.54	11.3	B	0.45	13.7	B	0.78	17.7	B	0.61	11.8	B	0.78	17.0	B	0.63	12.0	B	N	N	0.78	17.7	B	0.61	11.8	B	0.78	17.0	B	0.63	12.0	B	N	N	
	21	I-405 NB Loop On Ramp	Palo Verde	None	0.11	--	--	0.20	--	--	0.13	--	--	0.22	--	--	0.15	--	--	0.20	--	--	--	--	0.13	--	--	0.22	--	--	0.15	--	--	0.20	--	--	--	--	
		Woodruff Ave	Palo Verde	Sig	0.87	86.6	F	0.59	21.3	C	0.84	13.6	B	0.66	10.3	B	0.84	12.9	B	0.68	10.2	B	N	N	0.84	13.6	B	0.66	10.3	B	0.84	12.9	B	0.68	10.2	B	N	N	
22	Stearns St	Palo Verde	Sig	0.73	19.4	B	0.75	25.2	C	0.86	18.9	B	0.83	20.5	C	0.86	18.5	B	0.85	21.0	C	N	N	0.86	18.9	B	0.83	20.5	C	0.86	18.5	B	0.85	21.0	C	N	N		
	Stearns St	I-405 SB Direct On Ramp	None	0.28	--	--	0.39	--	--	0.30	--	--	0.46	--	--	0.33	--	--	0.44	--	--	--	--	0.30	--	--	0.46	--	--	0.33	--	--	0.44	--	--	--	--		
Studebaker Rd at I-405	24	I-405 NB Direct On Ramp	Studebaker Rd	Sig	0.50	4.0	A	0.55	4.3	A	0.51	2.6	A	0.47	4.7	A	0.51	1.2	A	0.50	3.1	A	N																

Table 4-12 Year 2040 Alternative 1 vs. Year 2040 No Build Alternative Intersection Comparison

Interchange Location	Intersection #	Intersection Location		Traffic Control	Year 2009															Year 2040																		
					Existing Traffic						No Build Traffic on No Build Geometry						Alternative 1 Traffic on No Build Geometry						Adverse Cumulative Effect		No Build Traffic on No Build Geometry						Alternative 1 Traffic on Alternative 1 Geometry including Measures						Adverse Cumulative Effect	
					AM Peak Hour			PM Peak Hour			AM Peak Hour			PM Peak Hour			AM Peak Hour			PM Peak Hour			AM	PM	AM Peak Hour			PM Peak Hour			AM Peak Hour			PM Peak Hour			AM	PM
					V/C	Avg Delay (sec)	LOS	V/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	AM
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	Sig	0.58	21.9	C	0.61	17.8	B	0.62	22.4	C	0.73	24.5	C	0.61	18.8	B	0.73	20.8	C	0.62	22.4	C	0.73	24.5	C	0.61	18.8	B	0.73	20.8	C	N	N		
	2	Carson St	I-605 SB Direct On Ramp	None	0.15	--	--	0.25	--	--	0.24	--	--	0.36	--	--	0.26	--	--	0.41	--	--	0.24	--	--	0.36	--	--	0.26	--	--	0.41	--	--	--	--		
		Carson St	I-605 SB Loop On Ramp	None	0.24	--	--	0.20	--	--	0.35	--	--	0.36	--	--	0.38	--	--	0.39	--	--	0.35	--	--	0.36	--	--	0.38	--	--	0.39	--	--	--	--		
	3	Carson St	I-605 NB Off Ramp	Sig	0.55	14.8	B	0.66	12.4	B	0.63	23.6	C	0.82	23.2	C	0.63	21.8	C	0.82	18.4	B	N	N	0.63	23.6	C	0.82	23.2	C	0.63	21.8	C	0.82	18.4	B	N	N
		Carson St	I-605 NB Loop On Ramp	None	0.23	--	--	0.45	--	--	0.33	--	--	0.37	--	--	0.33	--	--	0.37	--	--	0.33	--	--	0.37	--	--	0.33	--	--	0.37	--	--	--	--		
4	Carson St	I-605 NB Direct On Ramp	None	0.40	--	--	0.32	--	--	0.56	--	--	0.53	--	--	0.55	--	--	0.49	--	--	0.56	--	--	0.53	--	--	0.55	--	--	0.49	--	--	--	--			
Spring St/Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	Sig	0.79	26.2	C	0.60	18.4	B	0.74	15.4	B	0.71	12.0	B	0.73	15.2	B	0.70	11.4	B	N	N	0.74	15.4	B	0.71	12.0	B	0.73	15.2	B	0.70	11.4	B	N	N
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	Sig	0.84	13.5	B	0.81	11.1	B	0.82	11.6	B	0.86	9.8	A	0.79	10.3	B	0.85	9.5	A	N	N	0.82	11.6	B	0.86	9.8	A	0.79	10.3	B	0.85	9.5	A	N	N
Lakewood Blvd/ Willow St at I-405	7	I-405 NB Direct Off Ramp	Lakewood Blvd	None	0.35	--	--	0.34	--	--	0.41	--	--	0.41	--	--	0.47	--	--	0.44	--	--	0.41	--	--	0.41	--	--	0.41	--	--	0.47	--	--	0.44	--	--	
		I-405 NB Direct On Ramp	Lakewood Blvd	None	0.22	--	--	0.21	--	--	0.41	--	--	0.25	--	--	0.41	--	--	0.24	--	--	0.41	--	--	0.25	--	--	0.41	--	--	0.24	--	--	--	--		
		I-405 NB Loop Off Ramp	Lakewood Blvd	None	0.19	--	--	0.18	--	--	0.25	--	--	0.23	--	--	0.28	--	--	0.24	--	--	0.25	--	--	0.23	--	--	0.28	--	--	0.24	--	--	--	--		
		I-405 NB Loop On Ramp	Lakewood Blvd	None	0.50	--	--	0.38	--	--	0.57	--	--	0.44	--	--	0.57	--	--	0.44	--	--	0.57	--	--	0.44	--	--	0.57	--	--	0.44	--	--	--	--		
	8	I-405 SB Loop On Ramp	Lakewood Blvd	None	0.19	--	--	0.23	--	--	0.24	--	--	0.27	--	--	0.25	--	--	0.27	--	--	0.24	--	--	0.27	--	--	0.25	--	--	0.27	--	--	--	--		
		I-405 SB Direct Off Ramp	Lakewood Blvd	None	0.40	--	--	0.31	--	--	0.46	--	--	0.52	--	--	0.44	--	--	0.50	--	--	0.46	--	--	0.52	--	--	0.44	--	--	0.50	--	--	--	--		
9	Willow St	Lakewood Blvd	Sig	0.76	31.1	C	0.92	66.2	E	0.81	33.6	C	0.93	48.4	D	0.79	33.1	C	0.93	48.7	D	N	N	0.81	33.6	C	0.93	48.4	D	0.79	33.1	C	0.93	48.7	D	N	N	
	Willow St	I-405 SB Loop Off Ramp	None	0.32	--	--	0.30	--	--	0.37	--	--	0.50	--	--	0.36	--	--	0.48	--	--	0.37	--	--	0.50	--	--	0.36	--	--	0.48	--	--	--	--			
10	Willow St	I-405 SB Direct On Ramp	None	0.26	--	--	0.38	--	--	0.31	--	--	0.44	--	--	0.31	--	--	0.44	--	--	0.31	--	--	0.44	--	--	0.31	--	--	0.44	--	--	--	--			
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	Sig	0.41	9.3	A	0.48	11.9	B	0.55	11.6	B	0.58	11.3	B	0.55	11.3	B	0.58	11.3	B	N	N	0.55	11.6	B	0.58	11.3	B	0.55	11.3	B	0.58	11.3	B	N	N
		I-405 NB Loop On Ramp	Bellflower Blvd	None	0.49	--	--	0.35	--	--	0.57	--	--	0.40	--	--	0.55	--	--	0.40	--	--	0.57	--	--	0.40	--	--	0.55	--	--	0.40	--	--	--	--		
		I-405 NB Direct On Ramp	Bellflower Blvd	None	0.28	--	--	0.18	--	--	0.33	--	--	0.20	--	--	0.32	--	--	0.20	--	--	0.33	--	--	0.20	--	--	0.32	--	--	0.20	--	--	--	--		
	12	Willow St	Bellflower Blvd	Sig	0.84	81.2	F	0.92	40.1	D	1.09	67.3	E	1.09	70.6	E	1.09	68.2	E	1.10	68.1	E	N	N	1.09	67.3	E	1.09	70.6	E	1.09	68.2	E	1.10	68.1	E	N	N
	13	Los Coyotes Diagonal	Bellflower Blvd	Sig	0.63	31.3	C	0.97	72.8	E	0.70	26.9	C	1.13	56.8	E	0.70	28.1	C	1.15	59.4	E	N	Y	0.70	26.9	C	1.13	56.8	E	0.71	25.7	C	1.14	53.7	D	N	N
		Los Coyotes Diagonal	I-405 SB Direct On Ramp	None	0.06	--	--	0.09	--	--	0.07	--	--	0.13	--	--	0.08	--	--	0.13	--	--	0.07	--	--	0.13	--	--	0.08	--	--	0.13	--	--	--	--		
14	I-405 SB Loop Off Ramp	Bellflower Blvd	None	0.12	--	--	0.26	--	--	0.13	--	--	0.34	--	--	0.13	--	--	0.32	--	--	0.13	--	--	0.34	--	--	0.13	--	--	0.32	--	--	--	--			
	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	Sig	0.44	14.4	B	0.45	13.4	B	0.56	10.6	B	0.51	16.8	B	0.56	10.8	B	0.51	14.7	B	N	N	0.56	10.6	B	0.51	16.8	B	0.56	10.8	B	0.51	14.7	B	N	N	
	Los Coyotes Diagonal	I-405 SB Loop On Ramp	None	0.14	--	--	0.13	--	--	0.18	--	--	0.18	--	--	0.27	--	--	0.18	--	--	0.18	--	--	0.18	--	--	0.27	--	--	0.18	--	--	--	--			
	Willow St	Los Coyotes Diagonal	Sig	0.72	51.5	D	0.74	102.8	F	0.87	48.8	D	1.18	45.4	D	0.86	36.4	D	1.20	50.4	D	N	N	0.87	48.8	D	1.18	45.4	D	0.86	36.4	D	1.20	50.4	D	N	N	
17	Willow St	Woodruff Ave	Sig	1.07	86.8	F	0.77	30.4	C	1.44	180.5	D	0.94	51.5	D	1.43	179.2	F	0.94	53.1	D	N	N	1.44	180.5	F	1.18	45.4	D	1.43	179.2	F	0.94	53.1	D	N	N	
	I-405 NB Direct Off Ramp	Woodruff Ave	None	0.15	--	--	0.17	--	--	0.42	--	--	0.20	--	--	0.43	--	--	0.22	--	--	0.42	--	--	0.20	--	--	0.43	--	--	0.22	--	--	--	--			
	I-405 NB Direct On Ramp	Woodruff Ave	None	0.25	--	--	0.20	--	--	0.34	--	--	0.23	--	--	0.34	--	--	0.23	--	--	0.34	--	--	0.23	--	--	0.34	--	--	0.23	--	--	--	--			
19	I-405 SB Direct Off Ramp	Woodruff Ave	None	0.48	--	--	0.38	--	--	0.56	--	--	0.51	--	--	0.55	--	--	0.49	--	--	0.56	--	--	0.51	--	--	0.55	--	--	0.49	--	--	--	--			
	I-405 SB Direct On Ramp	Woodruff Ave	None	0.27	--	--	0.19	--	--	0.45	--	--	0.25	--	--	0.47	--	--	0.25	--	--	0.45	--	--	0.25	--	--	0.47	--	--	0.25	--	--	--	--			
Palo Verde/ Stearns St at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	Sig	0.54	11.3	B	0.45	13.7	B	0.95	21.2	C	0.70	12.6	B	0.96	20.6	C	0.73	13.1	B	N	N	0.95	21.2	C	0.70	12.6	B	0.96	20.6	C	0.73	13.1	B	N	N
		I-405 NB Loop On Ramp	Palo Verde	None	0.11	--	--	0.20	--	--	0.14	--	--	0.23	--	--	0.17	--	--	0.21	--	--	0.14	--	--	0.23	--	--	0.17	--	--	0.21	--	--	--	--		
	21	Woodruff Ave	Palo Verde	Sig	0.87	86.6	F	0.59	21.3	C	0.91	15.9	B	0.72	11.3	B	0.91	15.4	B	0.74	11.2	B	N	N	0.91	15.9	B	0.72	11.3	B	0.91	15.4	B	0.74	11.2	B	N	N
22	Stearns St	Palo Verde	Sig	0.73	19.4	B	0.75	25.2	C	0.94	22.0	C	0.92	24.4	C	0.94	21.7	C	0.93	25.1	C	N	N	0.94	22.0	C	0.92	24.4	C	0.94	21.7	C	0.93	25.1	C	N	N	
23	Stearns St	I-405 SB Direct On Ramp	None	0.28	--	--	0.39	--	--	0.33	--	--	0.50	--	--	0.35	--	--	0.48	--	--	0.33	--	--	0.50	--	--	0.35	--	--	0.48	--	--	--	--			
Stuebaker Rd at I-405	24	I-405 NB Direct On Ramp	Stuebaker Rd	Sig	0.50	4.0	A	0.55	4.3	A	0.55	2.8	A	0.51	4.9	A	0.55	1.4	A	0.54	3.2	A	N	N	0.55	2.8	A	0.51	4.9	A	0.55	1.4	A	0.54	3.2	A	N	N
	25	I-405 SB Direct Off Ramp	Stuebaker Rd	Stop	0.15	13.8	B	0.04	10.8	B	1.02	98.3	F	0.33	15.7	C	1.24	170.6	F	0.53	25.2	D	N	N	1.02	98.3	F	0.33	15.7									

Table 4-13: Year 2020 Alternative 1 vs Year 2020 No Build Alternative Mainline Comparison

Location	Lane Type	Direction	Mainline		Year 2020 No Build Alternative Conditions								Year 2020 Alternative 1 Conditions								2020 Alternative 1 vs. 2020 No-Build D/C Ratio Difference Comparison			
			Lanes	Capacity ^{1,4}	AM Peak Hour				PM Peak Hour				AM Peak Hour				PM Peak Hour				AM	PM	Evaluation	
					Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³				
I-405 Mainline																								
Temple Avenue to Lakewood Boulevard/Willow Street	GP	NB	5	9,250	9,530	1.03	41.5	E	9,810	1.06	41.2	E	9,540	1.03	41.6	E	10,400	1.12	--*	F	0.00	0.06	Decrease PM LOS (E to F)	
		SB	5	9,250	9,720	1.05	36.3	E	10,090	1.09	--*	F	9,680	1.05	36.0	E	10,050	1.09	--*	F	0.00	0.00		
	HOV	NB	1	1,850	1,860	1.01	--	--	2,190	1.18	--	--	2,070	1.12	--	--	1,980	1.07	--	--	0.11	(0.11)		
		SB	1	1,850	1,820	0.98	--	--	1,960	1.06	--	--	1,990	1.08	--	--	2,140	1.16	--	--	0.09	0.10		
Lakewood Boulevard/Willow Street to Bellflower Boulevard	GP	NB	5	9,250	9,030	0.98	See Weaving Table	9,730	1.05	See Weaving Table	9,160	0.99	See Weaving Table	10,420	1.13	See Weaving Table	9,010	1.01	See Weaving Table	9,970	1.08	See Weaving Table	0.01	0.07
		SB	5	9,250	9,290	1.00	See Weaving Table	9,670	1.05	See Weaving Table	9,310	1.01	See Weaving Table	9,970	1.08	See Weaving Table	9,310	1.01	See Weaving Table	9,970	1.08	See Weaving Table	0.00	0.03
	HOV	NB	1	1,850	1,860	1.01	--	--	2,190	1.18	--	--	2,060	1.11	--	--	2,050	1.11	--	--	0.11	(0.08)		
		SB	1	1,850	1,820	0.98	--	--	1,960	1.06	--	--	1,990	1.08	--	--	2,140	1.16	--	--	0.09	0.10		
Bellflower Boulevard to Woodruff Avenue	GP	NB	5	9,250	8,320	0.90	See Weaving Table	9,460	1.02	See Weaving Table	8,490	0.92	See Weaving Table	10,180	1.10	See Weaving Table	8,780	0.95	See Weaving Table	9,130	0.99	See Weaving Table	0.02	0.08
		SB	5	9,250	8,690	0.94	See Weaving Table	9,110	0.98	See Weaving Table	8,810	0.95	See Weaving Table	9,130	0.99	See Weaving Table	8,810	0.95	See Weaving Table	9,130	0.99	See Weaving Table	0.01	0.00
	HOV	NB	1	1,850	1,730	0.94	--	--	2,080	1.12	--	--	2,060	1.11	--	--	2,050	1.11	--	--	0.18	(0.02)		
		SB	1	1,850	1,910	1.03	--	--	2,080	1.12	--	--	1,990	1.08	--	--	2,140	1.16	--	--	0.04	0.03		
Woodruff Avenue to Palo Verde Avenue/Stearns Street	GP	NB	5	9,250	8,430	0.91	See Weaving Table	9,420	1.02	See Weaving Table	8,620	0.93	See Weaving Table	10,160	1.10	See Weaving Table	8,670	1.17	--*	F	0.02	0.08		
		SB	4	7,400	8,530	1.15	--*	F	8,790	1.19	--*	F	8,670	1.17	--*	F	8,810	1.19	--*	F	0.02	0.00		
	HOV	NB	1	1,850	1,730	0.94	--	--	2,080	1.12	--	--	2,070	1.12	--	--	2,060	1.11	--	--	0.18	(0.01)		
		SB	1	1,850	2,060	1.11	--	--	1,990	1.08	--	--	2,180	1.18	--	--	2,020	1.09	--	--	0.06	0.02		
Palo Verde Avenue/Stearns Street to Studebaker Road	GP	NB	5	9,250	8,930	0.97	See Weaving Table	9,890	1.07	See Weaving Table	9,080	0.98	See Weaving Table	10,300	1.11	See Weaving Table	9,160	0.99	See Weaving Table	9,400	1.02	See Weaving Table	0.02	0.04
		SB	5	9,250	8,986	0.97	See Weaving Table	9,420	1.02	See Weaving Table	9,160	0.99	See Weaving Table	9,400	1.02	See Weaving Table	9,160	0.99	See Weaving Table	9,400	1.02	See Weaving Table	0.02	0.00
	HOV	NB	1	1,850	1,730	0.94	--	--	2,080	1.12	--	--	2,070	1.12	--	--	2,060	1.11	--	--	0.18	(0.01)		
		SB	1	1,850	2,140	1.16	--	--	2,060	1.11	--	--	2,240	1.21	--	--	2,020	1.09	--	--	0.05	(0.02)		
Studebaker Road to I-605 NB Off Ramp	GP	NB	4	7,400	8,600	1.16	--*	F	9,560	1.29	--*	F	8,810	1.19	--*	F	10,380	1.40	--*	F	0.03	0.11		
		SB	5	9,250	8,550	0.92	29.7	D	9,090	0.98	38.5	E	8,740	0.94	30.7	D	9,090	0.98	38.5	E	0.02	0.00		
	HOV	NB	1	1,850	2,490	1.35	--	--	2,790	1.51	--	--	2,410	1.30	--	--	1,990	1.08	--	--	(0.04)	(0.43)		
		SB	1	1,850	2,140	1.16	--	--	2,060	1.11	--	--	2,240	1.21	--	--	2,010	1.09	--	--	0.05	(0.03)		
I-605 NB Off Ramp to 7th St Off Ramp	GP	NB	1	7,400	6,910	0.93	35.9	E	7,940	1.07	41.0	E	7,260	0.98	38.4	E	8,900	1.20	--*	F	0.05	0.13	Decrease PM LOS (E to F)	
		SB	4	7,400	7,150	0.97	31.8	D	7,830	1.06	43.7	E	7,460	1.01	34.3	D	8,030	1.09	--*	F	0.04	0.03		
	HOV	NB	1	1,850	2,490	1.35	--	--	2,790	1.51	--	--	2,410	1.30	--	--	1,990	1.08	--	--	(0.04)	(0.43)		
		SB	1	1,850	2,140	1.16	--	--	2,060	1.11	--	--	2,140	1.16	--	--	2,010	1.09	--	--	0.00	(0.03)		
7th St Off Ramp to I-605 SB On Ramp	GP	NB	4	7,400	6,910	0.93	35.9	E	7,940	1.07	41.0	E	7,260	0.98	38.4	E	8,900	1.20	--*	F	0.05	0.13	Decrease PM LOS (E to F)	
		SB	4	7,400	7,050	0.95	31.1	D	7,690	1.04	42.2	E	7,380	1.00	33.6	D	7,910	1.07	44.6	E	0.04	0.03		
	HOV	NB	1	1,850	2,490	1.35	--	--	2,790	1.51	--	--	2,410	1.30	--	--	1,990	1.08	--	--	(0.04)	(0.43)		
		SB	1	1,850	2,140	1.16	--	--	2,060	1.11	--	--	2,140	1.16	--	--	2,010	1.09	--	--	0.00	(0.03)		
I-605 Mainline																								
Carson Street to Spring Street	GP	NB	4	7,400	5,900	0.80	25.8	C	7,420	1.00	37.9	E	6,140	0.83	27.0	D	7,490	1.01	38.5	E	0.03	0.01	Decrease AM LOS (C to D)	
		SB	4	7,400	7,750	1.05	37.7	E	7,280	0.98	35.0	D	7,890	1.07	39.1	E	7,420	1.00	36.1	E	0.02	0.02		
	HOV	NB	1	1,850	1,510	0.82	--	--	1,900	1.03	--	--	1,590	0.86	--	--	1,980	1.07	--	--	0.04	0.04		
		SB	1	1,850	1,940	1.05	--	--	1,740	0.94	--	--	1,900	1.03	--	--	1,780	0.96	--	--	(0.02)	0.02		
Spring Street to Willow Street/Katella Avenue	GP	NB	4	7,400	5,120	0.69	20.9	C	6,330	0.86	26.6	D	5,360	0.72	21.9	C	6,410	0.87	27.0	D	0.03	0.01		
		SB	4	7,400	6,720	0.91	28.8	D	5,840	0.79	24.1	C	6,870	0.93	29.8	D	6,010	0.81	24.9	C	0.02	0.02		
	HOV	NB	1	1,850	1,870	1.01	--	--	2,450	1.32	--	--	1,850	1.00	--	--	2,430	1.31	--	--	(0.01)	(0.01)		
		SB	1	1,850	2,140	1.16	--	--	1,840	0.99	--	--	2,200	1.19	--	--	1,890	1.02	--	--	0.03	0.03		
Willow Street/Katella Avenue CD Road On Ramp to I-405	GP	NB	5	9,250	5,120	0.55	17.0	B	5,740	0.62	20.8	C	5,320	0.58	17.6	B	6,630	0.72	24.0	C	0.02	0.10		
		SB	4	7,400	5,660	0.76	24.3	C	5,140	0.69	24.5	C	5,770	0.78	24.8	C	5,220	0.71	24.8	C	0.01	0.01		
	HOV	NB	1	1,850	1,690	0.91	--	--	2,220	1.20	--	--	1,480	0.80	--	--	1,990	1.08	--	--	(0.11)	(0.12)		
		SB	1	1,850	1,660	0.90	--	--	1,470	0.79	--	--	1,400	0.76	--	--	980	0.53	--	--	(0.14)	(0.26)		
7th Street Mainline																								
Pepper Tree Lane to Studebaker Road	GP	EB	2	3,700	3,270	0.88	17.5	B	3,160	0.85	16.9	B	3,160	0.85	16.9	B	2,750	0.74	14.7	B	(0.03)	(0.11)		
		WB	3	5,550	3,690	0.66	19.7	C	2,870	0.52	15.3	B	3,980	0.72	21.3	C	2,900	0.52	15.5	B	0.05	0.01		
Studebaker Road to I-605	GP	EB	2	3,700	4,390	1.19	--*	F	4,010	1.08	38.4	E	4,410	1.19	--*	F	3,630	0.98	31.8	D	0.01	(0.10)	Improve PM LOS (E to D)	
		WB	2	3,700	3,910	1.06	36.4	E	3,900	1.05	36.2	E	4,240	1.15	43.9	E	4,030	1.09	38.8	E	0.09	0.04		

Notes:
 1. Peak hour capacity and traffic volumes are shown in vehicles per hour (vph).
 2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
 3. Level of Service (LOS): General Purpose (GP) lane LOS is based on density except when demand-to-capacity (D/C) ratio is greater than or equal to 1.0, which is LOS F.
 4. Peak hour capacities for freeway lanes include 1,850 vph for each GP lane and a single HOV lane.
 5. * Density is in excess of 45 pc/mi/ln; therefore LOS is F.
 6. -- Data Not available/Not applicable.

Table 4-14: Year 2040 Alternative 1 vs Year 2040 No Build Alternative Mainline Comparison

Location	Lane Type	Direction	Mainline		Year 2040 No Build Alternative Conditions								Year 2040 Alternative 1 Conditions								2040 Alternative 1 vs. 2040 No-Build														
			Lanes	Capacity ^{1,4}	AM Peak Hour				PM Peak Hour				AM Peak Hour				PM Peak Hour				D/C Ratio Difference Comparison														
					Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³	AM	PM	Evaluation												
I-405 Mainline																																			
Temple Avenue to Lakewood Boulevard/Willow Street	GP	NB	5	9,250	10,300	1.11	--*	F	10,610	1.15	--*	F	10,310	1.11	--*	F	11,240	1.22	--*	F	0.00	0.07													
		SB	5	9,250	10,500	1.14	43.9	E	10,910	1.18	--*	F	10,460	1.13	43.5	E	10,860	1.17	--*	F	0.00	(0.01)													
	HOV	NB	1	1,850	2,010	1.09	--	--	2,370	1.28	--	--	2,240	1.21	--	--	2,140	1.16	--	--	0.12	(0.12)													
		SB	1	1,850	1,970	1.06	--	--	2,120	1.15	--	--	2,160	1.17	--	--	2,310	1.25	--	--	0.10	0.10													
Lakewood Boulevard/Willow Street to Bellflower Boulevard	GP	NB	5	9,250	9,760	1.06	See Weaving Table	10,531	1.14	See Weaving Table	10,910	1.18	See Weaving Table	9,910	1.07	See Weaving Table	11,270	1.22	See Weaving Table	10,060	1.09	See Weaving Table	10,460	1.13	See Weaving Table	0.02	0.08								
		SB	5	9,250	10,050	1.09	See Weaving Table	10,460	1.13	See Weaving Table	10,660	1.09	See Weaving Table	10,060	1.09	See Weaving Table	10,460	1.13	See Weaving Table	10,060	1.09	See Weaving Table	10,460	1.13	See Weaving Table	0.00	0.00								
	HOV	NB	1	1,850	2,010	1.09	--	--	2,370	1.28	--	--	2,220	1.20	--	--	2,210	1.19	--	--	2,220	1.20	--	--	2,210	1.19	--	--	0.11	(0.09)					
		SB	1	1,850	1,970	1.06	--	--	2,120	1.15	--	--	2,160	1.17	--	--	2,310	1.25	--	--	2,160	1.17	--	--	2,310	1.25	--	--	0.10	0.10					
Bellflower Boulevard to Woodruff Avenue	GP	NB	5	9,250	8,990	0.97	See Weaving Table	10,220	1.10	See Weaving Table	10,220	1.10	See Weaving Table	9,180	0.99	See Weaving Table	11,000	1.19	See Weaving Table	9,500	1.03	See Weaving Table	9,860	1.07	See Weaving Table	9,860	1.07	See Weaving Table	0.02	0.08					
		SB	5	9,250	9,390	1.02	See Weaving Table	9,850	1.06	See Weaving Table	9,850	1.06	See Weaving Table	9,500	1.03	See Weaving Table	9,860	1.07	See Weaving Table	9,860	1.07	See Weaving Table	9,860	1.07	See Weaving Table	9,860	1.07	See Weaving Table	0.01	0.00					
	HOV	NB	1	1,850	1,870	1.01	--	--	2,250	1.22	--	--	2,220	1.20	--	--	2,210	1.19	--	--	2,220	1.20	--	--	2,210	1.19	--	--	0.19	(0.02)					
		SB	1	1,850	2,060	1.11	--	--	2,240	1.21	--	--	2,150	1.16	--	--	2,310	1.25	--	--	2,150	1.16	--	--	2,310	1.25	--	--	0.05	0.04					
Woodruff Avenue to Palo Verde Avenue/Stearns Street	GP	NB	5	9,250	9,110	0.98	See Weaving Table	10,180	1.10	See Weaving Table	10,180	1.10	See Weaving Table	9,320	1.01	See Weaving Table	10,990	1.19	See Weaving Table	9,370	1.27	--*	F	9,530	1.29	--*	F	9,530	1.29	--*	F	0.02	0.09		
		SB	4	7,400	9,220	1.25	--*	F	9,500	1.28	--*	F	9,370	1.27	--*	F	9,530	1.29	--*	F	9,370	1.27	--*	F	9,530	1.29	--*	F	0.02	0.00					
	HOV	NB	1	1,850	1,870	1.01	--	--	2,250	1.22	--	--	2,240	1.21	--	--	2,220	1.20	--	--	2,240	1.21	--	--	2,220	1.20	--	--	0.20	(0.02)					
		SB	1	1,850	2,230	1.21	--	--	2,150	1.16	--	--	2,350	1.27	--	--	2,180	1.18	--	--	2,350	1.27	--	--	2,180	1.18	--	--	0.06	0.02					
Palo Verde Avenue/Stearns Street to Studebaker Road	GP	NB	5	9,250	9,640	1.04	See Weaving Table	10,680	1.15	See Weaving Table	10,680	1.15	See Weaving Table	9,820	1.06	See Weaving Table	12,080	1.31	See Weaving Table	9,900	1.07	See Weaving Table	10,170	1.10	See Weaving Table	9,900	1.07	See Weaving Table	10,170	1.10	See Weaving Table	0.02	0.15		
		SB	5	9,250	9,710	1.05	See Weaving Table	10,180	1.10	See Weaving Table	10,180	1.10	See Weaving Table	9,900	1.07	See Weaving Table	10,170	1.10	See Weaving Table	9,900	1.07	See Weaving Table	10,170	1.10	See Weaving Table	9,900	1.07	See Weaving Table	10,170	1.10	See Weaving Table	0.02	0.00		
	HOV	NB	1	1,850	1,870	1.01	--	--	2,250	1.22	--	--	2,240	1.21	--	--	2,220	1.20	--	--	2,240	1.21	--	--	2,220	1.20	--	--	0.20	(0.02)					
		SB	1	1,850	2,310	1.25	--	--	2,230	1.21	--	--	2,420	1.31	--	--	2,180	1.18	--	--	2,420	1.31	--	--	2,180	1.18	--	--	0.06	(0.03)					
Studebaker Road to I-605 NB Off Ramp	GP	NB	4	7,400	9,290	1.26	--*	F	10,330	1.40	--*	F	9,520	1.29	--*	F	11,220	1.52	--*	F	9,450	1.02	35.1	E	9,830	1.06	44.1	E	9,830	1.06	44.1	E	0.03	0.12	
		SB	5	9,250	9,240	1.00	33.7	D	9,830	1.06	44.1	E	9,450	1.02	35.1	E	9,830	1.06	44.1	E	9,450	1.02	35.1	E	9,830	1.06	44.1	E	0.02	0.00	Decrease AM LOS (D to E)				
	HOV	NB	1	1,850	2,700	1.46	--	--	3,020	1.63	--	--	2,610	1.41	--	--	2,150	1.16	--	--	2,610	1.41	--	--	2,150	1.16	--	--	(0.05)	(0.47)					
		SB	1	1,850	2,310	1.25	--	--	2,230	1.21	--	--	2,420	1.31	--	--	2,170	1.17	--	--	2,420	1.31	--	--	2,170	1.17	--	--	0.06	(0.03)					
I-605 NB Off Ramp to 7th St Off Ramp	GP	NB	1	7,400	7,470	1.01	40.1	E	8,590	1.16	--*	F	7,850	1.06	43.9	E	9,620	1.30	--*	F	8,060	1.09	40.2	E	8,270	1.12	--*	F	8,270	1.12	--*	F	0.05	0.14	
		SB	4	7,400	7,730	1.04	36.7	E	8,460	1.14	--*	F	8,060	1.09	40.2	E	8,270	1.12	--*	F	8,060	1.09	40.2	E	8,270	1.12	--*	F	0.04	(0.03)					
	HOV	NB	1	1,850	2,700	1.46	--	--	3,020	1.63	--	--	2,610	1.41	--	--	2,150	1.16	--	--	2,610	1.41	--	--	2,150	1.16	--	--	(0.05)	(0.47)					
		SB	1	1,850	2,310	1.25	--	--	2,230	1.21	--	--	2,420	1.31	--	--	2,170	1.17	--	--	2,420	1.31	--	--	2,170	1.17	--	--	0.06	(0.03)					
7th St Off Ramp to I-605 SB On Ramp	GP	NB	4	7,400	7,470	1.01	40.1	E	8,590	1.16	--*	F	7,850	1.06	43.9	E	9,620	1.30	--*	F	7,980	1.08	39.3	E	8,140	1.10	--*	F	8,140	1.10	--*	F	0.05	0.14	
		SB	4	7,400	7,630	1.03	35.8	E	8,310	1.12	--*	F	7,980	1.08	39.3	E	8,140	1.10	--*	F	7,980	1.08	39.3	E	8,140	1.10	--*	F	0.05	(0.02)					
	HOV	NB	1	1,850	2,700	1.46	--	--	3,020	1.63	--	--	2,610	1.41	--	--	2,150	1.16	--	--	2,610	1.41	--	--	2,150	1.16	--	--	(0.05)	(0.47)					
		SB	1	1,850	2,310	1.25	--	--	2,230	1.21	--	--	2,310	1.25	--	--	2,170	1.17	--	--	2,310	1.25	--	--	2,170	1.17	--	--	0.00	(0.03)					
I-605 Mainline																																			
Carson Street to Spring Street	GP	NB	4	7,400	6,380	0.86	28.3	D	8,020	1.08	44.4	E	6,640	0.90	29.8	D	8,100	1.09	--*	F	8,530	1.15	--*	F	8,020	1.08	42.4	E	8,020	1.08	42.4	E	0.04	0.01	Decrease PM LOS (E to F)
		SB	4	7,400	8,370	1.13	--*	F	7,870	1.06	40.6	E	8,530	1.15	--*	F	8,020	1.08	42.4	E	8,530	1.15	--*	F	8,020	1.08	42.4	E	8,020	1.08	42.4	E	0.02	0.02	
	HOV	NB	1	1,850	1,630	0.88	--	--	2,050	1.11	--	--	1,720	0.93	--	--	2,140	1.16	--	--	1,720	0.93	--	--	2,140	1.16	--	--	0.05	0.05					
		SB	1	1,850	2,100	1.14	--	--	1,880	1.02	--	--	2,050	1.11	--	--	1,920	1.04	--	--	2,050	1.11	--	--	1,920	1.04	--	--	(0.03)	0.02					
Spring Street to Willow Street/Katella Avenue	GP	NB	4	7,400	5,540	0.75	22.7	C	6,840	0.92	29.6	D	5,790	0.78	23.8	C	6,930	0.94	30.2	D	7,420	1.00	33.9	D	6,500	0.88	27.5	D	6,500	0.88	27.5	D	0.03	0.01	
		SB	4	7,400	7,260	0.98	32.6	D	6,310	0.85	26.5	D	7,420	1.00	33.9	D	6,500	0.88	27.5	D	7,420	1.00	33.9	D	6,500	0.88	27.5	D	6,500	0.88	27.5	D	0.02	0.03	
	HOV	NB	1	1,850	1,630	0.88	--	--	2,050	1.11	--	--	2,000	1.08	--	--	2,630	1.42	--	--	2,000	1.08	--	--	2,630	1.42	--	--	0.20	0.31					
		SB	1	1,850	2,100	1.14	--	--	1,880	1.02	--	--	2,370	1.28	--	--	2,040	1.10	--	--	2,370	1.28	--	--	2,040	1.10	--	--	0.15	0.09					
Willow Street/Katella Avenue CD Road On Ramp to I-605	GP	NB	5	9,250	5,540	0.60	18.3	C	6,200	0.67	22.5	C	5,750	0.62	19.0	C	7,170	0.78	26.0	D	6,240	0.84	27.2	D	5,650	0.76	26.9	D	5,650	0.76	26.9	D	0.02	0.10	Decrease PM LOS (C to D)
		SB	4	7,400	6,120	0.83	26.6	D	5,560	0.75	26.5	D	6,240	0.84	27.2	D	5,65																		

LEGEND

/ ## = AM / PM
 # Intersection Number

I-405 PA/ED Long Beach Study
FIGURE 4-1
 YEAR 2020 ALTERNATIVE 1
 INTERSECTION TRAFFIC VOLUMES
 AM/PM PEAK HOUR

LEGEND

/ ## = AM / PM
 # Intersection Number

I-405 PA/ED Long Beach Study
FIGURE 4-2
 YEAR 2040 ALTERNATIVE 1
 INTERSECTION TRAFFIC VOLUMES
 AM/PM PEAK HOUR

I-405 PA/ED Long Beach Study
FIGURE 4-3
 YEAR 2020 ALTERNATIVE 1
 FREEWAY TRAFFIC VOLUMES
 AM/PM PEAK HOUR

LEGEND

- ## / ## = AM / PM
- ## / ## ◇ = HOV Volumes
- ## / ## → = GP Lane Volumes

I-405 PA/ED Long Beach Study
FIGURE 4-4
 YEAR 2040 ALTERNATIVE 1
 FREEWAY TRAFFIC VOLUMES
 AM/PM PEAK HOUR

I-405 PA/ED Long Beach Study

FIGURE 4-5

LOS COYOTES DIAGONAL AND
BELLFLOWER BOULEVARD INTERSECTION
PROPOSED IMPROVEMENTS

I-405 PA/ED Long Beach Study

FIGURE 4-6

SR-22 WB ON/OFF RAMP AND
COLLEGE PARK DRIVE INTERSECTION
PROPOSED IMPROVEMENTS

I-405 PA/ED Long Beach Study

FIGURE 4-7

7th STREET AND
W. CAMPUS DRIVE INTERSECTION
PROPOSED IMPROVEMENTS

I-405 PA/ED Long Beach Study

FIGURE 4-8

7th STREET AND
BELLFLOWER BOULEVARD INTERSECTION
PROPOSED IMPROVEMENTS

5.0 ALTERNATIVE 2 CONDITIONS

This section of the report provides an analysis of the study intersections and mainline freeway as well as the freeway/ramp junction locations for years 2020 and 2040 Alternative 2 conditions. Alternative 2 conditions analyses are based on forecasted years 2020 and 2040 Alternative 2 traffic volumes and year 2009 traffic control/lane geometrics at the study intersections and freeway segments and ramps within the study limits. As discussed in Section 4.1, geometric conditions and type of traffic control for years 2020 and 2040 are assumed to be unchanged from year 2009 Existing conditions. Intersection analysis worksheets for years 2020 and 2040 Alternative 2 conditions are provided in **Appendix IV.A**. Freeway analyses worksheets for years 2020 and 2040 Alternative 2 conditions are provided in **Appendix IV.B**.

5.1 Alternative 2 Traffic Volumes

Year 2020 Alternative 2 intersection peak hour traffic volumes are presented in **Figure 5-1**. Year 2040 Alternative 2 intersection peak hour traffic volumes are presented in **Figure 5-2**. Years 2020 and 2040 Alternative 2 peak hour traffic volumes for the I-405 mainline, I-605 mainline and SR-22/7th Street mainline and all interchange ramps within the study area are illustrated in **Figures 5-3** and **5-4**, respectively.

5.2 Year 2020 Alternative 2 Intersection Traffic Analysis

A summary of LOS for AM and PM peak hours for year 2020 Alternative 2 conditions, including traffic control at study intersections is provided in **Table 5-1**. The LOS analysis conducted for year 2020 Alternative 2 conditions indicates that all study intersections are anticipated to operate at LOS D or better during the AM and PM peak hours, except for the following intersections that are anticipated to operating at LOS E or F during the AM or PM peak hours:

- Willow Street/Bellflower Boulevard (PM LOS = E and D/C = 1.16)
- Willow Street/Los Coyotes Diagonal (PM LOS = E and D/C = 1.25)
- Willow Street/Woodruff Avenue (AM LOS = F and D/C = 1.41)
- I-405 SB Direct Off-Ramp/Studebaker Rd (AM LOS = F and D/C = 0.90)
- SR-22 WB On/Off-Ramp/College Park Dr (PM LOS = F and D/C = 1.14)
- 7th Street/Bellflower Boulevard (AM LOS = E and D/C = 1.09)

A comparison of year 2020 Alternative 2 vehicle queuing (AM and PM peak hour 95th percentile queues) and available queue storage (in feet) is included in **Table 5-2**. During the peak hours, most of the turn pockets at the arterial intersections are anticipated to provide sufficient queue storage except at the following locations:

- Carson Street/Pioneer Boulevard
 - Northbound left turn lane
 - Eastbound left turn lane
- Willow Street/Bellflower Boulevard
 - Northbound left turn lane
 - Southbound left turn lane

- Eastbound left turn lane
- Westbound left turn lane
- Los Coyotes Diagonal/Bellflower Boulevard
 - Eastbound left turn lane
 - Westbound left turn lane
- Willow Street/Los Coyotes Diagonal
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Willow Street/Woodruff Avenue
 - Northbound left turn lane
 - Southbound right turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Stearns Street/Palo Verde
 - Northbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Atherton Street/Studebaker Road
 - Eastbound left turn lane
- SR-22 WB On/Off-Ramp/Studebaker Road
 - Southbound left turn lane
- SR-22 EB On/Off-Ramp/Studebaker Road
 - Northbound right turn lane
 - Southbound left turn lane
- 7th Street/Pacific Coast Highway
 - Southbound left turn lane
- 7th Street/Bellflower Boulevard
 - Southbound left turn lane
 - Southbound right turn lane
 - Eastbound left turn lane
- Pacific Coast Highway/Bellflower Boulevard
 - Eastbound left turn lane
- 7th Street/W. Campus Drive
 - Southbound left/right turn lane
- 7th Street/E. Campus Drive
 - Southbound left turn lane
 - Eastbound left turn lane
- 7th Street/Park Avenue
 - Northbound left turn lane
 - Northbound right turn lane

The freeway off-ramp vehicle queuing is also shown in **Table 5-2**. During the peak hours, two freeway off-ramp locations are anticipated to exceed the available storage length under year 2020 Alternative 2 conditions:

- Carson Street/I-605 SB Off-Ramp
 - Southbound left turn lane
- SR-22 EB On/Off-Ramp/Studebaker Road
 - Westbound right turn lane

5.3 Year 2040 Alternative 2 Intersection Traffic Analysis

A summary of LOS for AM and PM peak hours for year 2040 Alternative 2 conditions, including traffic control at study intersections is provided in **Table 5-3**. The LOS analysis conducted for year 2040 Alternative 2 conditions indicates that all study intersections are anticipated to operate at LOS D or better during the AM and PM peak hours, except for the following intersections that are anticipated to operate at LOS E or F during the AM or PM peak hours:

- Willow Street/Bellflower Boulevard (PM LOS = E, D/C = 1.25)
- Willow Street/Los Coyotes Diagonal (AM LOS = E and D/C = 0.99; PM LOS = F and D/C = 1.41)
- Willow Street/Woodruff Avenue (AM LOS = F and D/C = 1.53; PM LOS = F, D/C = 0.95)
- I-405 SB Direct Off-Ramp/Studebaker Rd (AM LOS = F and D/C = 1.04)
- SR-22 WB On/Off-Ramp/College Park Dr
(AM LOS = E and D/C = 0.75; PM LOS = F and D/C = 1.59)
- 7th Street/Pacific Coast Highway (AM LOS = E and D/C = 1.04; PM LOS = E, D/C = 1.07)
- 7th Street/Bellflower Boulevard (AM LOS = F and D/C = 1.18; PM LOS = E and D/C = 1.06)
- 7th Street/W. Campus Drive (AM LOS = E and D/C = 0.89; PM LOS = E, D/C = 0.90)
- 7th Street/E. Campus Drive (AM LOS = E and D/C = 1.17)

A comparison of year 2040 Alternative 2 vehicle queuing (AM and PM peak hour 95th percentile queues) and available queue storage (in feet) is included in **Table 5-4**. During the peak hours, most of the turn pockets at the arterial intersections are anticipated to provide sufficient queue storage except at the following locations:

- Carson Street/Pioneer Boulevard
 - Northbound left turn lane
 - Eastbound left turn lane
- Willow Street/Lakewood Boulevard
 - Westbound left turn lane
- Willow Street/Bellflower Boulevard
 - Northbound left turn lane
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Los Coyotes Diagonal/Bellflower Boulevard
 - Eastbound left turn lane
 - Westbound left turn lane
- Willow Street/Los Coyotes Diagonal
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane

- Willow Street/Woodruff Avenue
 - Northbound left turn lane
 - Southbound right turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Stearns Street/Palo Verde
 - Northbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Atherton Street/Studebaker Road
 - Eastbound left turn lane
- SR-22 WB On/Off-Ramp/Studebaker Road
 - Southbound left turn lane
- SR-22 EB On/Off-Ramp/Studebaker Road
 - Northbound right turn lane
 - Southbound left turn lane
- 7th Street/Pacific Coast Highway
 - Southbound left turn lane
- 7th Street/Bellflower Boulevard
 - Northbound right turn lane
 - Southbound left turn lane
 - Southbound right turn lane
 - Eastbound left turn lane
- Pacific Coast Highway/Bellflower Boulevard
 - Southbound left turn lane
 - Eastbound left turn lane
- 7th Street/W. Campus Drive
 - Southbound left/right turn lane
- 7th Street/E. Campus Drive
 - Southbound left turn lane
 - Eastbound left turn lane
- 7th Street/Park Avenue
 - Northbound left turn lane
 - Northbound right turn lane
 - Westbound left turn lane

The freeway off-ramp vehicle queuing is also shown in **Table 5-4**. During the peak hours, two freeway off-ramp locations are anticipated to exceed the available storage length under year 2040 Alternative 2 conditions:

- Carson Street/I-605 SB Off-Ramp
 - Southbound left turn lane
- SR-22 EB On/Off-Ramp/Studebaker Road
 - Westbound right turn lane

5.4 Year 2020 Alternative 2 Freeway Traffic Analysis

Findings for the northbound and southbound freeway segments under Alternative 2 conditions for year 2020 are summarized in **Table 5-5**. The peak hour capacity, demand volume, D/C ratio, density and LOS for all the freeway segments are shown.

Under Alternative 2 conditions for year 2020, the I-405 freeway mainline segments are projected to operate at either LOS E or F during the AM and PM peak hours in both directions with few exceptions. The exceptions include the I-405 southbound segments between Studebaker Road and the I-605 southbound ramp which is projected to operate at LOS D during the AM peak hour. The majority of the northbound and southbound I-405 HOV lanes are anticipated to operate over capacity during the AM or PM peak hours under year 2020 Alternative 2 conditions with D/C ratios ranging from 1.04 to 1.46.

Under Alternative 2 conditions for year 2020, the I-605 freeway mainline segments are projected to operate between LOS B and LOS E during the AM and PM peak hours in both directions, except for the segment between Carson Street and Spring Street where southbound traffic is anticipated to operate at LOS E during both the AM and PM peak hour.

Under Alternative 2 conditions for year 2020, the SR-22/7th Street freeway mainline segment between Pepper Tree Lane and Studebaker Road is anticipated to operate at LOS B or LOS C during the AM and PM peak hours in both directions, while the segment between Studebaker Road and I-605 is anticipated to operate from LOS D to LOS F during the AM and PM peak hours in both directions.

Ramps and Ramp-Freeway Junction Analysis and Levels of Service

The density and LOS for each of the ramps along I-405, I-605 and SR-22/7th Street within the study area for Alternative 2 are based on projected Alternative 2 year 2020 traffic volumes. **Table 5-6** provide a summary of the findings from the analyses for year 2020 Alternative 2 conditions during the AM and PM peak hours. The peak hour capacity, demand volume, D/C ratio, density, and LOS for each of the freeway ramps are presented.

Under Alternative 2 conditions for year 2020, the projected LOS for the I-405 ramp junctions generally ranges from LOS B to LOS F, depending upon time of day and direction of travel. For the I-605 ramp junctions, the peak hour LOS generally ranges from LOS A to LOS E, depending upon time of day and direction of travel. The peak hour LOS expected for the SR-22/7th Street ramp junctions generally ranges from LOS C to LOS F, depending upon time of day and direction of travel.

The freeway-to-freeway branch connectors are anticipated to operate under capacity during both AM and PM peak hours, except at two locations. The D/C ratio for the branch connector from I-605 southbound to 7th Street/I-405 southbound is anticipated to be 1.42 and 1.17 during the AM and PM peak hours, respectively. The branch connector from I-605 southbound/I-405 southbound to 7th Street is expected to have a D/C ratio of 1.14 during the AM peak hour.

Weaving Analysis

Weaving analysis was conducted between on-ramps and off-ramps spaced less than 2,500 feet apart. Separate analyses were conducted, as appropriate, for freeways and C-D roads. Weaving analysis for Alternative 2 is based on projected year 2020 Alternative 2 traffic volumes. **Table 5-7** summarizes the weaving analysis findings for year 2020 conditions for Alternative 2 for both the freeway segments and the C-D roads. The density and LOS for all the weaving sections are shown.

Under year 2020 Alternative 2 conditions, the I-405 freeway weaving segments are anticipated to operate at LOS E or LOS F during the peak hours, except at one location during the AM peak hour. The I-405 southbound freeway weaving segment between Palo Verde Avenue/Stearns Street and Studebaker Road is expected to operate at LOS D during the AM peak hour. Weaving analysis was conducted for the C-D roads at the Lakewood Boulevard/Willow Street interchange and the Bellflower Boulevard/Los Coyotes Diagonal interchange. The analysis shows that the weaving segments on the C-D roads are anticipated to operate between LOS A and C during the peak hours.

5.5 Year 2040 Alternative 2 Freeway Traffic Analysis

Findings for the northbound and southbound freeway segments under Alternative 2 conditions for year 2040 are summarized in **Table 5-8**. The peak hour capacity, demand volume, D/C ratio, density and LOS for all the freeway segments are shown.

Under Alternative 2 conditions for year 2040, the I-405 freeway mainline segments are projected to operate at either LOS E or F during the AM and PM peak hours in both directions. The northbound and southbound I-405 HOV lanes within the project limits are anticipated to operate over capacity during the AM or PM peak hours under year 2020 No Build Alternative conditions with D/C ratios ranging from 1.06 to 1.58.

Under Alternative 2 conditions for year 2040, the I-605 freeway mainline segments are anticipated to operate between LOS C and LOS D during the AM and PM peak hours in both directions, except for the freeway segment between Carson Street and Spring Street. The southbound I-605 freeway segment between Carson Street and Spring Street is anticipated to operate at LOS F and E during the AM and PM peak hours, respectively.

Under Alternative 2 conditions for year 2040, the SR-22/7th Street freeway mainline segment between Pepper Tree Lane and Studebaker Road is anticipated to operate at LOS B or LOS C during the AM and PM peak hours in both directions, while the segment between Studebaker Road and I-605 is anticipated to operate between LOS D and LOS F during the AM and PM peak hours in both directions.

Ramps and Ramp-Freeway Junction Analysis and Levels of Service

The density and LOS for each of the ramps along I-405, I-605 and SR-22/7th Street within the study area for Alternative 2 are based on projected year 2040 Alternative 2 traffic volumes. **Table 5-9** provides a summary of the findings from the analysis for year 2040 Alternative 2 conditions during the AM and PM peak hours. The peak hour capacity, demand volume, D/C ratio, density, and LOS for each of the freeway ramps are presented.

Under Alternative 2 conditions for year 2040, the projected LOS for the I-405 ramp junctions generally ranges from LOS B to LOS F, depending upon time of day and direction of travel. For the I-605 ramp junctions, the peak hour LOS generally ranges from LOS A to LOS F, depending upon time of day and direction of travel. The peak hour LOS expected for the SR-22/7th Street ramp junctions generally ranges from LOS C to LOS F, depending upon time of day and direction of travel.

The freeway-to-freeway branch connectors are anticipated to operate under capacity during both AM and PM peak hours, except at two locations. The D/C ratio for the branch connector from I-605 southbound to 7th Street/I-405 southbound is anticipated to be 1.54 and 1.26 during the AM and PM peak hours, respectively. The branch connector from I-605 southbound/I-405 southbound to 7th Street is expected to have a D/C ratio of 1.14 during the AM peak hour.

Weaving Analysis

Weaving analysis was conducted between on-ramps and off-ramps spaced less than 2,500 feet apart. Separate analyses were conducted, as appropriate, for freeways and C-D roads. Weaving analysis for Alternative 2 is based on projected year 2040 Alternative 2 traffic volumes. **Table 5-10** summarizes the weaving analysis findings for year 2040 conditions for Alternative 2 for both the freeway segments and the C-D roads.

For year 2040 conditions, the mainline freeway weaving segments are projected to operate at LOS E to LOS F during the peak hours. Weaving analysis was conducted for the C-D roads at the Lakewood Boulevard/Willow Street interchange and the Bellflower Boulevard/Los Coyotes Diagonal interchange. The analysis shows that the weaving segments on the C-D roads are anticipated to operate between LOS A and C during the peak hours.

5.6 Alternative 2 vs. No Build Alternative Comparison and Proposed Roadway Improvements

Intersection

Table 5-12 compares the expected LOS and D/C ratios for Alternative 2 and the No Build Alternative under year 2040 for all study intersections. As shown in the comparison table, the project has an adverse cumulative effect on nine of the study intersections. The following measures are proposed to address the project's adverse cumulative effects at the study intersections.

Willow Street and Bellflower Boulevard intersection (during year 2040 PM peak hour under No Build Alternative projected D/C ratio is 1.09 with LOS E and under Alternative 2 projected D/C ratio is 1.25 with LOS F).

- Add an exclusive right-turn lane to eastbound approach;
- Add a 2nd left-turn lane to westbound approach; and
- Add a 2nd left-turn lane to southbound approach.

As shown on **Figure 5-5**, these proposed measures are anticipated to be accommodated within the existing right-of-way. With the proposed measures, the intersection's operating condition in 2040 during the PM peak hour improves to LOS D with a D/C ratio of 1.08.

Willow Street and Los Coyotes Diagonal intersection (during year 2040 AM peak hour under No Build Alternative projected D/C ratio is 0.87 with LOS D and under Alternative 2 projected D/C ratio is 0.99 with LOS E; during PM peak hour under No Build Alternative projected D/C ratio is 1.18 with LOS D, and under Alternative 2 projected D/C ratio is 1.41 with LOS F).

- Add a 2nd left-turn lane to eastbound approach; and
- Add a 2nd left-turn lane to southbound approach.

As shown on **Figure 5-6**, these proposed measures are anticipated to be accommodated within the existing right-of-way. With the proposed measures, the intersection's D/C ratio in 2040 improves to 0.86 with LOS D during the AM peak hour and 1.17 with LOS E during the PM peak hour.

Willow Street and Woodruff Avenue intersection (during year 2040 AM peak hour under No Build Alternative projected D/C ratio is 1.44 with LOS F and under Alternative 2 projected D/C ratio is 1.53 with LOS F).

- Add a 2nd left-turn lane to northbound approach.

As shown on **Figure 5-7**, this proposed measure is anticipated to be accommodated within the existing right-of-way. With the proposed measure, the intersection's operating condition in 2040 during the AM peak hour remains at LOS F but the D/C ratio improves to 1.38.

SR-22 westbound on/off Ramp and College Park Drive intersection (during year 2040 PM peak hour under No Build Alternative projected D/C ratio is 1.16 with LOS F and under Alternative 2 projected D/C ratio is 1.24 with LOS F).

- Add a 2nd northbound through lane to the off ramp approach to College Park Drive starting approximately 300 feet south of their intersection; and
- Replace existing traffic control with a traffic signal.

As shown on **Figure 4-6**, these proposed measures are anticipated to be accommodated within the existing right-of-way. With the proposed measures, the intersection's operating condition in 2040 during the PM peak hour improves to LOS C with a D/C ratio of 0.70.

7th Street and Pacific Coast Highway intersection (during year 2040 AM peak hour under No Build Alternative projected D/C ratio is 1.02 with LOS E and under Alternative 2 projected D/C ratio is 1.04 with LOS E; during PM peak hour under No Build Alternative projected D/C ratio is 1.03 with LOS E and under Alternative 2 projected D/C ratio is 1.07 with LOS E).

- Add protected/permitted signal phasing to the eastbound and westbound approaches of Pacific Coast Highway to Bellflower Boulevard.

Table 5-4 shows that the southbound left turn queues at the intersection of 7th Street and Pacific Coast Highway are anticipated to exceed the available storage. To reduce these queues, protected/permitted signal phasing for the eastbound and westbound left turn lanes at the downstream intersection, Pacific Coast Highway and Bellflower Boulevard, is proposed. This change in signal phasing will reduce the southbound left turn volume at the intersection of 7th Street and Pacific Coast Highway by diverting some of those left turns to the intersection of Pacific Coast Highway and Bellflower Boulevard. With the proposed measure, the operating condition of the intersection of 7th Street and Pacific Coast Highway in 2040 improves to LOS D with a D/C ratio of 1.02 during the AM peak hour and LOS D with a D/C ratio of 1.04 during the PM peak hour.

7th Street and Bellflower Boulevard intersection (during year 2040 AM peak hour under No Build Alternative projected D/C ratio is 1.13 with LOS F and under Alternative 2 projected D/C ratio is 1.18 with LOS F).

- Add a 2nd left-turn lane to eastbound approach, modifying signals and adjusting sidewalk as necessary.

As shown on **Figure 4-7**, this proposed measure is anticipated to be accommodated within the existing right-of-way. With the proposed measure, the intersection's operating condition in 2040 during the AM peak hour improves to LOS D with a D/C ratio of 1.01.

7th Street and Channel Drive intersection (during year 2040 PM peak hour under No Build Alternative projected D/C ratio is 1.02 with LOS D and under Alternative 2 projected D/C ratio is 1.04 with LOS E).

- Add a 2nd left-turn lane to westbound approach, modifying signals as necessary; and
- Provide dual southbound exclusive left turn lanes.

As shown on **Figure 5-8**, the proposed measure is anticipated to be accommodated within the existing right-of-way. With the proposed measure, the intersection's operating condition in 2040 during the PM peak hour improves to LOS B with a D/C ratio of 0.88.

7th Street and West Campus Drive intersection (during year 2040 AM peak hour under No Build Alternative projected D/C ratio is 0.85 with LOS D and under

Alternative 2 projected D/C ratio is 0.89 with LOS E; during PM peak hour under No Build Alternative projected D/C ratio is 0.87 with LOS E and under Alternative 2 projected D/C ratio is 0.90 with LOS E).

- Add an exclusive right-turn lane to westbound approach, modifying traffic signals as necessary.

As shown on **Figure 4-7**, the proposed measure is anticipated to be accommodated within the existing right-of-way. With the proposed measure, the intersection's operating condition in 2040 improves to LOS A with a D/C ratio of 0.77 during the AM peak hour and LOS A with a D/C ratio of 0.83 during the PM peak hour.

7th Street and East Campus Drive intersection (during year 2040 AM peak hour under No Build Alternative projected D/C ratio is 1.12 with LOS E and under Alternative 2 projected D/C ratio is 1.17 with LOS E).

- Add a right-turn lane to westbound approach, modifying traffic signals as necessary and maximizing eastbound and westbound left turn pocket lengths.

As shown on **Figure 5-9**, the proposed measure is anticipated to be accommodated within the existing right-of-way. With the proposed measure, the intersection's operating condition in 2040 during the AM peak hour improves to LOS D with a D/C ratio of 1.11.

Table 5-12 provides a summary of the LOS and D/C ratios for all study intersections during AM and PM peak hours anticipated in year 2040 under Alternative 2 with all proposed measures. **Table 5-12** shows that, with all proposed measures, Alternative 2 does not have an adverse cumulative effect on any study intersections in year 2040.

A comparison of the operating conditions for Alternative 2 and the No Build Alternative under year 2020 for all study intersections was also conducted and is shown in **Table 5-11**. As shown in the table, the project has an adverse cumulative effect at five study intersections. The five intersections are as follows:

- Willow Street and Bellflower Boulevard
- Willow Street and Los Coyotes Diagonal
- Willow Street and Woodruff Avenue
- SR-22 WB On/Off Ramp and College Park Drive
- 7th Street and Bellflower Boulevard

The proposed measures to address the project's adverse cumulative effects for the above five intersections are the same measures proposed under year 2040 traffic conditions. The resulting LOS and D/C ratio with the proposed measures are shown in **Table 5-11** and show that with all proposed measures, Alternative 2 does not have an adverse cumulative effect on any study intersections in year 2020.

Freeway Mainline

Table 5-13 presents a comparison of 2020 No Build and 2020 Alternative 2 operating conditions anticipated for the mainline freeway segments. The table shows that there is an increase in the D/C ratio from the No Build Alternative to Alternative 2 in many segments, with the range of increase in the GP lanes from 0.01 to 0.10 during peak hours and 0.01 to 0.18 in the HOV lanes. Higher levels of increase are generally found closer to the limits of the project improvements and diminish with increasing distance from those limits. There are several segments in which there is a decrease in the D/C ratio, shown in red on **Table 5-13**. Those segments that are anticipated to have a change in LOS are identified in the “evaluation” column in the table.

Table 5-14 presents a comparison of 2040 No Build and 2040 Alternative 2 operating conditions anticipated for the mainline freeway segments. The table shows that there is an increase in the D/C ratio from the No Build Alternative to Alternative 2 in many segments, with the range of increase in the GP lanes from 0.01 to 0.11 during peak hours and 0.01 to 0.32 in the HOV lanes. Higher levels of increase are generally found closer to the limits of the project improvements and diminish with increasing distance from those limits. There are several segments in which there is a decrease in the D/C ratio, shown in red on **Table 5-14**. Those segments that are anticipated to have a change in LOS are identified in the “evaluation” column in the table.

Table 5-1 Year 2020 Alternative 2 Intersection Level of Service - AM/PM Peak Hours

Interchange Location	Intersection #	Intersection Location		Traffic Control	Year 2020						
					Alternative 2 Traffic on No Build Geometry						
					AM Peak Hour			PM Peak Hour			
		East/West Street	North/South Street		D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	Sig	0.58	19.1	B	0.67	20.3	C	
	2	Carson St	I-605 SB Direct On Ramp	None	0.24	--	--	0.32	--	--	
		Carson St	I-605 SB Loop On Ramp	None	0.37	--	--	0.36	--	--	
	3	Carson St	I-605 NB Off Ramp	Sig	0.60	20.1	C	0.75	16.5	B	
		Carson St	I-605 NB Loop On Ramp	None	0.33	--	--	0.36	--	--	
		Carson St	I-605 NB Direct On Ramp	None	0.51	--	--	0.46	--	--	
Spring St/Cerritos Ave at I-605	4	Carson St	Pioneer Blvd	Sig	0.78	34.4	C	0.84	31.2	C	
	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	Sig	0.68	14.5	B	0.57	9.8	A	
Lakewood Blvd/ Willow St at I-405	6	Spring St/Cerritos Ave	I-605 NB On Ramp	Sig	0.69	7.9	A	0.74	7.7	A	
		7	I-405 NB Direct Off Ramp	Lakewood Blvd	None	0.42	--	--	0.42	--	--
			I-405 NB Direct On Ramp	Lakewood Blvd	None	0.39	--	--	0.20	--	--
			I-405 NB Loop Off Ramp	Lakewood Blvd	None	0.23	--	--	0.23	--	--
	8	I-405 NB Loop On Ramp	Lakewood Blvd	None	0.54	--	--	0.41	--	--	
		I-405 SB Loop On Ramp	Lakewood Blvd	None	0.22	--	--	0.25	--	--	
	9	I-405 SB Direct Off Ramp	Lakewood Blvd	None	0.42	--	--	0.47	--	--	
		Willow St	Lakewood Blvd	Sig	0.75	28.3	C	0.90	44.3	D	
	10	Willow St	I-405 SB Loop Off Ramp	None	0.33	--	--	0.45	--	--	
		Willow St	I-405 SB Direct On Ramp	None	0.31	--	--	0.43	--	--	
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	Sig	0.52	10.5	B	0.53	11.6	B	
		I-405 NB Loop On Ramp	Bellflower Blvd	None	0.51	--	--	0.36	--	--	
		I-405 NB Direct On Ramp	Bellflower Blvd	None	0.30	--	--	0.18	--	--	
	12	Willow St	Bellflower Blvd	Sig	0.98	39.0	D	1.16	78.7	E	
		Los Coyotes Diagonal	Bellflower Blvd	Sig	0.62	27.4	C	1.03	41.2	D	
	13	Los Coyotes Diagonal	I-405 SB Direct On Ramp	None	0.08	--	--	0.14	--	--	
		I-405 SB Loop Off Ramp	Bellflower Blvd	None	0.12	--	--	0.25	--	--	
	14	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	Sig	0.52	10.4	B	0.48	14.1	B	
Los Coyotes Diagonal		I-405 SB Loop On Ramp	None	0.31	--	--	0.20	--	--		
15	Willow St	Los Coyotes Diagonal	Sig	0.88	54.7	D	1.25	79.6	E		
Woodruff Ave at I-405	16	Willow St	Woodruff Ave	Sig	1.41	203.6	F	0.88	54.3	D	
	17	I-405 NB Direct Off Ramp	Woodruff Ave	None	0.44	--	--	0.23	--	--	
		I-405 NB Direct On Ramp	Woodruff Ave	None	0.29	--	--	0.21	--	--	
	18	I-405 SB Direct Off Ramp	Woodruff Ave	None	0.51	--	--	0.46	--	--	
I-405 SB Direct On Ramp		Woodruff Ave	None	0.44	--	--	0.26	--	--		
Palo Verde/ Stearns St at I-405	19	I-405 NB Direct Off Ramp	Palo Verde	Sig	0.69	15.3	B	0.59	11.8	B	
		I-405 NB Loop On Ramp	Palo Verde	None	0.10	--	--	0.19	--	--	
	20	Woodruff Ave	Palo Verde	Sig	0.82	13.8	B	0.70	11.3	B	
		Stearns St	Palo Verde	Sig	0.83	17.9	B	0.83	20.2	C	
21	Stearns St	I-405 SB Direct On Ramp	None	0.29	--	--	0.40	--	--		
	22	I-405 NB Direct On Ramp	Studebaker Rd	Sig	0.54	3.3	A	0.52	2.7	A	
Studebaker Rd at I-405	23	I-405 SB Direct Off Ramp	Studebaker Rd	Stop	0.90	61.5	F	0.61	31.4	D	
	24	Atherton St	Studebaker Rd	Sig	0.59	8.5	A	0.79	15.0	B	
		25	SR-22 WB On/Off Ramp	Studebaker Rd	Sig	0.49	13.0	B	0.83	28.9	C
Studebaker Rd at SR-22/7th St	26	SR-22 EB On/Off Ramp	Studebaker Rd	Sig	0.97	30.9	C	0.98	30.1	C	
	27	SR-22 WB On/Off Ramp	College Park Dr	Stop	0.62	28.6	D	1.14	172.9	F	
		28	7th St	Pacific Coast Highway	Sig	0.96	51.2	D	0.99	39.9	D
7th St	29	7th St	Bellflower Blvd	Sig	1.09	74.9	E	0.98	46.3	D	
	30	Pacific Coast Highway	Bellflower Blvd	Sig	0.51	39.7	D	0.64	19.3	B	
		7th St	Channel Dr	Sig	0.73	24.0	C	0.96	24.8	C	
	31	7th St	W. Campus Dr	Sig	0.82	45.2	D	0.83	41.7	D	
		7th St	E. Campus Dr	Sig	1.07	46.4	D	0.90	16.1	B	
	32	7th St	Park Ave	Sig	0.71	15.8	B	0.81	19.2	B	
		33	7th St	Park Ave	Sig	0.71	15.8	B	0.81	19.2	B

Table 5-2 Year 2020 Alternative 2 Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2020			
						Alternative 2 Traffic on No Build Geometry			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	SBL	300	203	Yes	335	No
				SBT	1,130	126	Yes	183	Yes
				SBR	300	256	Yes	195	Yes
	3	Carson St	I-605 NB Off Ramp	NBL	300 (650)	230	Yes	285	Yes
				NBR	300(1175)	220	Yes	155	Yes
				NBL	120	315	No	332	No
				SBL	140	57	Yes	72	Yes
	4	Carson St	Pioneer Blvd	SBR	140	77	Yes	85	Yes
EBL				250	297	No	372	No	
WBL				80	15	Yes	16	Yes	
SBL				220 (1240)	274	Yes	155	Yes	
Spring St/ Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	SBR	900	0	Yes	0	Yes
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	WBL	260	196	Yes	145	Yes
Lakewood Blvd/ Willow St at I-405	9	Willow St	Lakewood Blvd	NBL	180	130	Yes	137	Yes
				SBL	150	50	Yes	119	Yes
				EBL	175	56	Yes	74	Yes
				WBL	150	39	Yes	143	Yes
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	WBL	1,870	102	Yes	181	Yes
				WBL/T/R	1,130	59	Yes	182	Yes
				WBR	410	55	Yes	165	Yes
	12	Willow St	Bellflower Blvd	NBL	150	289	No	79	Yes
				SBL	120	189	No	246	No
				EBL	140	147	No	126	Yes
	13	Los Coyotes Diagonal	Bellflower Blvd	WBL	110	183	No	311	No
				NBL	160	23	Yes	43	Yes
				NBR	230	49	Yes	147	Yes
	15	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	EBL	190	316	No	583	No
				WBL	150	197	No	207	No
				SBL	1525 (500)	137	Yes	260	Yes
16	Willow St	Los Coyotes Diagonal	SBL	120	166	No	355	No	
			EBL	140	159	No	54	Yes	
			WBL	160	329	No	697	No	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	NBL	140	982	No	393	No
				NBR	60	22	Yes	9	Yes
				SBL	120	74	Yes	29	Yes
				SBR	120	211	No	56	Yes
				EBL	200	351	No	411	No
				WBL	180	191	No	108	Yes
Palo Verde at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	WBL	550	327	Yes	172	Yes
				WBT/R	1,155	68	Yes	236	Yes
	21	Woodruff Ave	Palo Verde	EBL	335	257	Yes	207	Yes
				EBR	335	290	Yes	227	Yes
	22	Stearns St	Palo Verde	NBL	130	161	No	165	No
SBL				120	92	Yes	112	Yes	
EBL				90	168	No	164	No	
Studebaker Rd at I-405	24	I-405 NB Direct On Ramp	Studebaker Rd	WBL	80	44	Yes	112	No
				NBL	100	68	Yes	51	Yes
	26	Atherton St	Studebaker Rd	SBR	70	16	Yes	16	Yes
				NBL	200	55	Yes	56	Yes
Studebaker Rd at SR-22/7th St	27	SR-22 WB On/Off Ramp	Studebaker Rd	SBL	260	1	Yes	4	Yes
				SBR	70	16	Yes	21	Yes
	28	SR-22 EB On/Off Ramp	Studebaker Rd	EBL	120	79	Yes	223	No
				WBL	220	29	Yes	26	Yes
Studebaker Rd at SR-22/7th St	27	SR-22 WB On/Off Ramp	Studebaker Rd	NBR	150	14	Yes	23	Yes
				SBL	200	81	Yes	226	No
	28	SR-22 EB On/Off Ramp	Studebaker Rd	NBR	300	1212	No	1035	No
				SBL	150	368	No	242	No
				WBR	60	62	No	223	No

Table 5-2 Year 2020 Alternative 2 Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2020			
						Alternative 2 Traffic on No Build Geometry			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
7th St	30	7th St	Pacific Coast Highway	NBL	330	155	Yes	239	Yes
				SBL	290	283	Yes	390	No
	31	7th St	Bellflower Blvd	NBR	130	99	Yes	40	Yes
				SBL	160	196	No	237	No
				SBR	160	87	Yes	352	No
				EBL	200	491	No	395	No
	32	Pacific Coast Highway	Bellflower Blvd	WBL	200	36	Yes	58	Yes
				NBL	280	88	Yes	70	Yes
				SBL	240	226	Yes	208	Yes
				SBR	60	17	Yes	31	Yes
				EBL	110	54	Yes	118	No
	33	7th St	Channel Dr	WBL	120	53	Yes	59	Yes
				WBR	200	65	Yes	41	Yes
				EBL	270	107	Yes	27	Yes
				EBR	180	22	Yes	6	Yes
	34	7th St	W. Campus Dr	WBL	280	105	Yes	258	Yes
				SBL/R	150	70	Yes	212	No
	35	7th St	E. Campus Dr	EBL	400	80	Yes	24	Yes
				SBL	150	78	Yes	183	No
				SBT/R	150	69	Yes	108	Yes
				EBL	150	207	No	95	Yes
	36	7th St	Park Ave	WBL	300	77	Yes	120	Yes
				NBL	30	47	No	69	No
				NBR	30	232	No	124	No
SBL				100	37	Yes	28	Yes	
SBR				90	43	Yes	15	Yes	
EBL				70	19	Yes	26	Yes	
WBL	180	37	Yes	159	Yes				

Table 5-3 Year 2040 Alternative 2 Intersection Level of Service - AM/PM Peak Hours

Interchange Location	Intersection #	Intersection Location		Traffic Control	Year 2040					
					Alternative 2 Traffic on No Build Geometry					
		East/West Street	North/South Street		AM Peak Hour			PM Peak Hour		
					D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	Sig	0.63	19.3	B	0.73	21.0	C
	2	Carson St	I-605 SB Direct On Ramp	None	0.26	--	--	0.34	--	--
		Carson St	I-605 SB Loop On Ramp	None	0.40	--	--	0.39	--	--
	3	Carson St	I-605 NB Off Ramp	Sig	0.65	21.9	C	0.81	18.1	B
		Carson St	I-605 NB Loop On Ramp	None	0.35	--	--	0.39	--	--
		Carson St	I-605 NB Direct On Ramp	None	0.55	--	--	0.49	--	--
Spring St/Cerritos Ave at I-605	4	Carson St	Pioneer Blvd	Sig	0.86	41.9	D	0.93	39.0	D
	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	Sig	0.74	15.7	B	0.62	10.8	B
Lakewood Blvd/ Willow St at I-405	6	Spring St/Cerritos Ave	I-605 NB On Ramp	Sig	0.75	8.7	A	0.81	8.6	A
		I-405 NB Direct Off Ramp	Lakewood Blvd	None	0.46	--	--	0.45	--	--
		I-405 NB Direct On Ramp	Lakewood Blvd	None	0.43	--	--	0.21	--	--
		I-405 NB Loop Off Ramp	Lakewood Blvd	None	0.25	--	--	0.25	--	--
	7	I-405 NB Loop On Ramp	Lakewood Blvd	None	0.58	--	--	0.44	--	--
		I-405 SB Loop On Ramp	Lakewood Blvd	None	0.24	--	--	0.27	--	--
	8	I-405 SB Direct Off Ramp	Lakewood Blvd	None	0.45	--	--	0.51	--	--
		Willow St	Lakewood Blvd	Sig	0.79	32.2	C	1.02	52.0	D
	9	Willow St	I-405 SB Loop Off Ramp	None	0.36	--	--	0.49	--	--
		Willow St	I-405 SB Direct On Ramp	None	0.34	--	--	0.46	--	--
Bellflower Blvd/ Los Coyotes Diagonal at I-405	10	I-405 NB Off Ramp	Bellflower Blvd	Sig	0.57	11.3	B	0.58	12.2	B
		I-405 NB Loop On Ramp	Bellflower Blvd	None	0.56	--	--	0.39	--	--
		I-405 NB Direct On Ramp	Bellflower Blvd	None	0.32	--	--	0.19	--	--
	11	Willow St	Bellflower Blvd	Sig	1.05	55.0	D	1.25	106.3	F
		Los Coyotes Diagonal	Bellflower Blvd	Sig	0.67	27.7	C	1.13	54.2	D
	12	Los Coyotes Diagonal	I-405 SB Direct On Ramp	None	0.08	--	--	0.15	--	--
		I-405 SB Loop Off Ramp	Bellflower Blvd	None	0.13	--	--	0.27	--	--
	13	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	Sig	0.56	11.0	B	0.52	14.8	B
Los Coyotes Diagonal		I-405 SB Loop On Ramp	None	0.33	--	--	0.21	--	--	
14	Willow St	Los Coyotes Diagonal	Sig	0.99	60.7	E	1.41	101.4	F	
	Willow St	Woodruff Ave	Sig	1.53	242.2	F	0.95	81.3	F	
Woodruff Ave at I-405	15	I-405 NB Direct Off Ramp	Woodruff Ave	None	0.47	--	--	0.25	--	--
		I-405 NB Direct On Ramp	Woodruff Ave	None	0.31	--	--	0.23	--	--
	16	I-405 SB Direct Off Ramp	Woodruff Ave	None	0.55	--	--	0.50	--	--
		I-405 SB Direct On Ramp	Woodruff Ave	None	0.47	--	--	0.28	--	--
Palo Verde/ Stearns St at I-405	17	I-405 NB Direct Off Ramp	Palo Verde	Sig	0.82	17.4	B	0.72	13.3	B
		I-405 NB Loop On Ramp	Palo Verde	None	0.11	--	--	0.20	--	--
	18	Woodruff Ave	Palo Verde	Sig	0.89	15.9	B	0.76	12.1	B
		Stearns St	Palo Verde	Sig	0.91	20.3	C	0.92	23.9	C
	19	Stearns St	I-405 SB Direct On Ramp	None	0.31	--	--	0.43	--	--
Studebaker Rd at I-405	20	I-405 NB Direct On Ramp	Studebaker Rd	Sig	0.58	3.6	A	0.56	2.8	A
	21	I-405 SB Direct Off Ramp	Studebaker Rd	Stop	1.04	81.3	F	0.65	33.1	D
	22	Atherton St	Studebaker Rd	Sig	0.65	9.5	A	0.86	17.1	B
Studebaker Rd at SR-22/7th St	23	SR-22 WB On/Off Ramp	Studebaker Rd	Sig	0.54	13.4	B	0.89	31.8	C
	24	SR-22 EB On/Off Ramp	Studebaker Rd	Sig	1.06	45.2	D	1.09	43.9	D
	25	SR-22 WB On/Off Ramp	College Park Dr	Stop	0.75	38.1	E	1.59	311.8	F
7th St	26	7th St	Pacific Coast Highway	Sig	1.04	70.0	E	1.07	64.9	E
	27	7th St	Bellflower Blvd	Sig	1.18	92.7	F	1.06	60.9	E
	28	Pacific Coast Highway	Bellflower Blvd	Sig	0.55	40.2	D	0.74	31.4	C
	29	7th St	Channel Dr	Sig	0.79	25.4	C	1.04	55.7	E
	30	7th St	W. Campus Dr	Sig	0.89	68.4	E	0.90	66.0	E
	31	7th St	E. Campus Dr	Sig	1.17	68.7	E	0.99	19.0	B
32	7th St	Park Ave	Sig	0.77	18.0	B	0.86	23.4	C	

Table 5-4 Year 2040 Alternative 2 Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2040			
						Alternative 2 Traffic on No Build Geometry			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	SBL	300	223	Yes	372	No
				SBT	1,130	139	Yes	201	Yes
				SBR	300	286	Yes	216	Yes
	3	Carson St	I-605 NB Off Ramp	NBL	300 (650)	252	Yes	312	Yes
				NBR	300(1175)	245	Yes	167	Yes
				NBL	120	348	No	366	No
				SBL	140	60	Yes	78	Yes
4	Carson St	Pioneer Blvd	SBR	140	82	Yes	88	Yes	
			EBL	250	328	No	405	No	
			WBL	80	15	Yes	16	Yes	
			SBL	220 (1240)	289	Yes	161	Yes	
Spring St/ Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	SBR	900	0	Yes	0	Yes
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	WBL	260	211	Yes	159	Yes
Lakewood Blvd/ Willow St at I-405	9	Willow St	Lakewood Blvd	NBL	180	140	Yes	160	Yes
				SBL	150	58	Yes	132	Yes
				EBL	175	65	Yes	85	Yes
				WBL	150	46	Yes	167	No
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	WBL	1,870	109	Yes	194	Yes
				WBL/T/R	1,130	70	Yes	209	Yes
				WBR	410	66	Yes	189	Yes
	12	Willow St	Bellflower Blvd	NBL	150	314	No	77	Yes
				SBL	120	206	No	268	No
				EBL	140	161	No	144	No
	13	Los Coyotes Diagonal	Bellflower Blvd	WBL	110	186	No	329	No
				NBL	160	25	Yes	47	Yes
				NBR	230	50	Yes	185	Yes
	15	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	EBL	190	346	No	643	No
				WBL	150	200	No	225	No
				SBL	1525 (500)	143	Yes	277	Yes
16	Willow St	Los Coyotes Diagonal	SBL	120	193	No	405	No	
			EBL	140	169	No	54	Yes	
			WBL	160	358	No	762	No	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	NBL	140	1069	No	436	No
				NBR	60	23	Yes	9	Yes
				SBL	120	81	Yes	31	Yes
				SBR	120	239	No	58	Yes
				EBL	200	379	No	455	No
				WBL	180	211	No	116	Yes
Palo Verde at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	WBL	550	366	Yes	188	Yes
				WBT/R	1,155	89	Yes	285	Yes
	21	Woodruff Ave	Palo Verde	EBL	335	304	Yes	228	Yes
				EBR	335	329	Yes	292	Yes
	22	Stearns St	Palo Verde	NBL	130	177	No	181	No
SBL				120	89	Yes	102	Yes	
EBL				90	187	No	185	No	
Studebaker Rd at I-405	24	I-405 NB Direct On Ramp	Studebaker Rd	WBL	80	49	Yes	127	No
				NBL	100	68	Yes	51	Yes
	26	Atherton St	Studebaker Rd	SBR	70	18	Yes	17	Yes
				NBL	200	99	Yes	76	Yes
				SBL	260	2	Yes	4	Yes
27	SR-22 WB On/Off Ramp	Studebaker Rd	SBR	70	18	Yes	21	Yes	
			EBL	120	85	Yes	248	No	
Studebaker Rd at SR-22/7th St	28	SR-22 EB On/Off Ramp	Studebaker Rd	WBL	220	31	Yes	27	Yes
				NBR	150	15	Yes	24	Yes
				SBL	200	90	Yes	250	No
28	SR-22 EB On/Off Ramp	Studebaker Rd	NBR	300	1396	No	1201	No	
			SBL	150	401	No	257	No	
28	SR-22 EB On/Off Ramp	Studebaker Rd	WBR	60	64	No	312	No	

Table 5-4 Year 2040 Alternative 2 Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2040			
						Alternative 2 Traffic on No Build Geometry			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
7th St	30	7th St	Pacific Coast Highway	NBL	330	165	Yes	252	Yes
				SBL	290	324	No	445	No
	31	7th St	Bellflower Blvd	NBR	130	133	No	45	Yes
				SBL	160	203	No	259	No
				SBR	160	90	Yes	448	No
				EBL	200	509	No	366	No
	32	Pacific Coast Highway	Bellflower Blvd	WBL	200	36	Yes	62	Yes
				NBL	280	94	Yes	73	Yes
				SBL	240	275	No	203	Yes
				SBR	60	18	Yes	34	Yes
				EBL	110	55	Yes	127	No
	33	7th St	Channel Dr	WBL	120	56	Yes	65	Yes
				WBR	200	75	Yes	42	Yes
				EBL	270	108	Yes	24	Yes
				EBR	180	20	Yes	59	Yes
	34	7th St	W. Campus Dr	WBL	280	105	Yes	264	Yes
				SBL/R	150	75	Yes	234	No
				EBL	400	79	Yes	24	Yes
	35	7th St	E. Campus Dr	SBL	150	84	Yes	213	No
				SBT/R	150	71	Yes	128	Yes
				EBL	150	210	No	99	Yes
				WBL	300	80	Yes	147	Yes
	36	7th St	Park Ave	NBL	30	49	No	97	No
				NBR	30	270	No	169	No
				SBL	100	39	Yes	34	Yes
				SBR	90	49	Yes	18	Yes
				EBL	70	21	Yes	29	Yes
				WBL	180	39	Yes	226	No

Table 5-5: Year 2020 Alternative 2 Mainline Peak Hour Level of Service

Segment Location	Lane Type	Direction	Mainline		Year 2020							
					Alternative 2 Traffic on No Build Geometry							
			Lanes	Capacity ^{1,4}	AM Peak Hour				PM Peak Hour			
					Traffic Demand Volume ¹	D/C	Density ^{2,5}	LOS ³	Traffic Demand Volume ¹	D/C	Density ^{2,5}	LOS ³
I-405 Mainline												
Temple Avenue to Lakewood Boulevard/Willow Street	GP	NB	5	9,250	9,600	1.04	42.1	E	10,060	1.09	43.6	E
		SB	5	9,250	9,660	1.04	35.9	E	10,030	1.08	--*	F
	HOV	NB	1	1,850	2,040	1.10	--	--	2,280	1.23	--	--
		SB	1	1,850	1,920	1.04	--	--	1,810	0.98	--	--
Lakewood Boulevard/Willow Street to Bellflower Boulevard	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	1,980	1.07	--	--	2,240	1.21	--	--
		SB	1	1,850	1,920	1.04	--	--	1,810	0.98	--	--
Bellflower Boulevard to Woodruff Avenue	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	2,060	1.11	--	--	2,240	1.21	--	--
		SB	1	1,850	1,920	1.04	--	--	1,810	0.98	--	--
Woodruff Avenue to Palo Verde Avenue/Stearns Street	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	4	7,400	8,730	1.18	--*	F	8,920	1.21	--*	F
	HOV	NB	1	1,850	2,030	1.10	--	--	2,060	1.11	--	--
		SB	1	1,850	2,160	1.17	--	--	2,020	1.09	--	--
Palo Verde Avenue/Stearns Street to Studebaker Road	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	2,030	1.10	--	--	2,340	1.26	--	--
		SB	1	1,850	2,210	1.19	--	--	2,020	1.09	--	--
Studebaker Road to I-605 NB Off Ramp	GP	NB	4	7,400	8,850	1.20	--*	F	10,130	1.37	--*	F
		SB	5	9,250	8,740	0.94	30.7	D	9,150	0.99	38.9	E
	HOV	NB	1	1,850	2,300	1.24	--	--	2,710	1.46	--	--
		SB	1	1,850	2,210	1.19	--	--	2,010	1.09	--	--
I-605 NB Off Ramp to 7th St Off Ramp	GP	NB	1	7,400	7,340	0.99	39.0	E	8,700	1.18	--*	F
		SB	4	7,400	7,480	1.01	34.4	D	8,160	1.10	--*	F
	HOV	NB	1	1,850	2,300	1.24	--	--	2,710	1.46	--	--
		SB	1	1,850	2,210	1.19	--	--	2,360	1.28	--	--
7th St Off Ramp to I-605 SB On Ramp	GP	NB	4	7,400	7,340	0.99	39.0	E	8,700	1.18	--*	F
		SB	4	7,400	7,390	1.00	33.7	D	8,040	1.09	--*	F
	HOV	NB	1	1,850	2,300	1.24	--	--	2,710	1.46	--	--
		SB	1	1,850	2,210	1.19	--	--	2,360	1.28	--	--
I-605 Mainline												
Carson Street to HOV Transition	GP	NB	4	7,400	5,540	0.75	24.1	C	6,490	0.88	31.3	D
		SB	4	7,400	8,000	1.08	40.4	E	7,400	1.00	36.0	E
	HOV	NB	1	1,850	1,570	0.85	--	--	2,040	1.10	--	--
		SB	1	1,850	2,020	1.09	--	--	1,800	0.97	--	--
Spring Street to Willow Street/Katella Avenue	GP	NB	4	7,400	4,810	0.65	19.6	C	5,450	0.74	22.3	C
		SB	4	7,400	6,960	0.94	30.4	D	5,970	0.81	24.7	C
	HOV	NB	1	1,850	1,850	1.00	--	--	2,450	1.32	--	--
		SB	1	1,850	2,240	1.21	--	--	2,000	1.08	--	--
Willow Street/Katella Avenue CD Road On Ramp to I-405	GP	NB	5	9,250	4,810	0.52	15.9	B	5,680	0.61	20.6	C
		SB	4	7,400	5,910	0.80	25.5	C	5,170	0.70	24.6	C
	HOV	NB	1	1,850	1,490	0.81	--	--	2,000	1.08	--	--
		SB	1	1,850	1,770	0.96	--	--	1,580	0.85	--	--
7th Street Mainline												
Pepper Tree Lane to Studebaker Road	GP	EB	2	3,700	3,180	0.86	17.0	B	2,770	0.75	14.8	B
		WB	3	5,550	4,010	0.72	21.5	C	3,080	0.55	16.5	B
Studebaker Road to I-605	GP	EB	2	3,700	4,350	1.18	--*	F	3,530	0.95	30.4	D
		WB	2	3,700	4,200	1.14	42.9	E	4,120	1.11	40.9	E

Notes:

1. Peak hour capacity and traffic volumes are shown in vehicles per hour (vph).
2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
3. Level of Service (LOS): General Purpose (GP) lane LOS is based on density except when demand-to-capacity (D/C) ratio is greater than or equal to 1.0, which is LOS F.
4. Peak hour capacities for freeway lanes include 1,850 vph for each GP lane and a single High Occupancy Vehicle (HOV) lane.
5. * Density is in excess of 45 pc/mi/ln; therefore LOS is F.

Table 5-6: Year 2020 Alternative 2 Ramp Junction Peak Hour Level of Service

Interchange Location	Ramp Type	Ramp Lanes	Ramp Capacity ^{1,4}	Year 2020							
				Alternative 2 Traffic on No Build Geometry							
				AM Peak				PM Peak			
				Ramp		Ramp Junction		Ramp		Ramp Junction	
				Traffic Volume ¹	D/C	Density ²	LOS ^{3,5}	Traffic Volume ¹	D/C	Density ²	LOS ^{3,5}
I-405 Ramp Junctions											
Lakewood Blvd & Willow St	NB Off Direct	2	3,000	970	0.32	13.6	B	960	0.32	15.5	B
	NB On Loop	1	1,500	800	0.53	45.0	F	610	0.41	50.5	F
	NB On Direct	1	1,500	590	0.39	24.9	C	280	0.19	27.3	C
	SB Off (Direct + Loop)	2	3,000	1,120	0.37	17.5	B	1,380	0.46	20.1	F
	SB On Loop	1	1,500	300	0.20	42.5	F	370	0.25	42.9	F
Bellflower Blvd & Los Coyotes Diagonal	SB On Direct (from Willow St)	1	1,500	470	0.31	22.0	C	640	0.43	22.3	C
	NB Off Direct	1	1,500	530	0.35	27.0	C	570	0.38	32.0	D
	NB On (Direct + Loop)	2	3,000	1,220	0.41	14.0	F	810	0.27	13.1	F
	SB Off (Direct + Loop)	2	3,000	1,420	0.47	17.2	B	1,920	0.64	21.5	C
Woodruff Ave	SB On (Direct + Loop)	1	1,500	930	0.62	35.2	F	1,460	0.97	33.9	F
	NB Off Direct	1	1,500	650	0.43	23.9	C	350	0.23	26.4	C
	NB On Direct	1	1,500	440	0.29	34.9	F	310	0.21	41.4	F
	SB Off Direct	1	1,500	750	0.50	29.4	D	620	0.41	29.9	D
Palo Verde Ave & Stearn St	SB On Direct	1	1,500	660	0.44	23.1	F	350	0.23	24.7	F
	NB Off Direct	1	1,500	650	0.43	24.7	C	750	0.50	29.4	F
	NB On Loop	1	1,500	150	0.10	53.6	F	280	0.19	60.7	F
Studebaker Rd	SB On Direct (from Stearn St)	1	1,500	420	0.28	26.7	F	530	0.35	26.8	F
	NB On Direct	1	1,500	350	0.23	55.1	F	270	0.18	63.9	F
7th St	SB Off Direct	1	1,500	420	0.28	35.4	E	300	0.20	35.8	E
	SB Off Direct	1	1,500	90	0.06	34.7	D	120	0.08	37.8	F
I-605 Ramp Junctions											
Carson St	NB Off Direct	1	1,500	1,030	0.69	30.9	D	980	0.65	34.7	D
	NB On Loop	1	1,500	490	0.33	19.2	B	540	0.36	22.2	C
	NB On Direct	1	1,500	770	0.51	19.9	B	690	0.46	22.0	C
	SB Off Direct	2	3,000	1,230	0.41	14.1	B	1,480	0.49	15.3	B
	SB On Loop	1	1,500	560	0.37	22.5	C	450	0.30	21.4	C
	SB On Direct	1	1,500	270	0.18	23.2	C	320	0.21	21.7	C
Spring St/Cerritos Ave	NB On Loop	1	1,500	720	0.48	17.9	B	1,040	0.69	19.4	B
	SB Off Direct	1	1,500	1,050	0.70	35.6	E	1,430	0.95	35.6	E
Willow St/Katella Ave	NB On Direct (Direct + Loop)	1	1,500	1,060	0.71	0.2	A	1,630	1.09	5.1	A
	NB On Direct	1	1,500	1,060	0.71	19.1	B	1,400	0.93	20.8	C
	SB Off Direct	1	1,500	550	0.37	35.0	E	580	0.39	31.0	D
	SB Off Loop	1	1,500	1,120	0.75	35.8	E	1,020	0.68	30.9	D
7th Street Ramp Junctions	SB On Direct (Direct + Loop)	1	1,500	620	0.41	24.6	C	800	0.53	21.7	C
	EB Off Loop	1	1,500	200	0.13	34.3	D	730	0.49	30.3	D
Studebaker Rd	EB On Loop	1	1,500	1,280	0.85	39.5	F	1,430	0.95	32.2	D
	WB Off Loop	1	1,500	810	0.54	43.4	F	1,460	0.97	42.6	F
	WB On Loop	1	1,500	630	0.42	30.3	D	510	0.34	22.4	C
Freeway - to - Freeway Branch Connectors⁷											
I-405/I-605 Freeway Interchanges	I-605 SB to I-405 NB	1	1,800	790	0.44	--	--	960	0.53	--	--
	I-605 SB/7th St to I-405 NB	2	3,600	1,500	0.42	--	--	1,440	0.40	--	--
	I-405 SB to I-605 NB	2	3,600	1,250	0.35	--	--	980	0.27	--	--
	I-605 SB/I-405 SB to 7th St	1	1,800	2,050	1.14	--	--	1,040	0.58	--	--
	7th St to I-605 NB/I-405 NB	2	3,600	1,060	0.29	--	--	1,230	0.34	--	--
7th St to I-405 NB	1	1,800	720	0.40	--	--	420	0.23	--	--	

Notes:

1. Peak hour capacity and traffic demand forecast volumes are shown in vehicles per hour (vph).
2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
3. Level of Service (LOS) is based on density (pc/mi/ln); D/C - demand-to-capacity ratio.
4. Peak hour capacities for freeway ramps include 1,500 vph for each freeway ramp lane and 1,800 vph for each freeway-to-freeway branch connector lane.
5. LOS F as the total flow of the merge/diverge area exceeds the capacity of the freeway segment; the density is not applicable in this case.
6. * Per Highway Capacity Manual, as the impact area of merge and diverge is primarily focused on an influence area of 1,500 ft, the density was not calculated for areas exceeding 1,500 ft in length.
7. For freeway-to-freeway branch connectors, D/C ratios are provided.

Table 5-7: Year 2020 Alternative 2 Weaving Level-of-Service
 Freeway Mainline and Collector-Distributor Roads

Weaving Segment Location	Year 2020			
	Alternative 2 Traffic on No Build Geometry			
	AM Peak Hour		PM Peak Hour	
	Density ¹	LOS ²	Density ¹	LOS ²
Freeway Mainline				
I-405 Southbound Lakewood Boulevard/Willow Street to Bellflower Boulevard	45.4	F	70.9	F
I-405 Northbound - Bellflower Boulevard to Lakewood Boulevard/Willow Street	47.7	F	41.3	E
I-405 Southbound - Bellflower Boulevard to Woodruff Avenue	41.2	E	68.0	F
I-405 Northbound - Woodruff Avenue to Bellflower Boulevard	52.4	F	47.8	F
I-405 Northbound - Palo Verde Avenue/Stearns Street to Woodruff Avenue	46.9	F	40.8	E
I-405 Southbound - Palo Verde Avenue/Stearns Street to Studebaker Road	33.1	D	43.9	F
I-405 Northbound - Studebaker Road to Palo Verde Avenue/Stearns Street	45.1	F	45.4	F
Collector-Distributor (C-D) Roads				
Lakewood Boulevard/Willow Street Interchange at I-405				
Southbound C-D Road	16.2	B	22.5	C
Bellflower Boulevard/Los Coyotes Diagonal Interchange at I-405				
Southbound C-D Road	5.0	A	3.8	A

Notes:

1. Density is shown in passenger cars/mile/lane (pc/mi/ln).
2. Level of Service (LOS) is based on density (pc/mi/ln). The density LOS thresholds are different for the freeway mainline and collector-distributor roads.

Table 5-8: Year 2040 Alternative 2 Mainline Peak Hour Level of Service

Segment Location	Lane Type	Direction	Mainline		Year 2040							
					Alternative 2 Traffic on No Build Geometry							
			Lanes	Capacity ^{1,4}	AM Peak Hour				PM Peak Hour			
					Traffic Demand Volume ¹	D/C	Density ^{2,5}	LOS ³	Traffic Demand Volume ¹	D/C	Density ^{2,5}	LOS ³
I-405 Mainline												
Temple Avenue to Lakewood Boulevard/Willow Street	GP	NB	5	9,250	10,370	1.12	--*	F	10,870	1.18	--*	F
		SB	5	9,250	10,440	1.13	43.2	E	10,840	1.17	--*	F
	HOV	NB	1	1,850	2,200	1.19	--	--	2,460	1.33	--	--
		SB	1	1,850	2,070	1.12	--	--	1,960	1.06	--	--
Lakewood Boulevard/Willow Street to Bellflower Boulevard	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	2,140	1.16	--	--	2,420	1.31	--	--
		SB	1	1,850	2,070	1.12	--	--	1,960	1.06	--	--
Bellflower Boulevard to Woodruff Avenue	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	2,220	1.20	--	--	2,420	1.31	--	--
		SB	1	1,850	2,070	1.12	--	--	1,960	1.06	--	--
Woodruff Avenue to Palo Verde Avenue/Stearns Street	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	4	7,400	9,440	1.28	--*	F	9,640	1.30	--*	F
	HOV	NB	1	1,850	2,190	1.18	--	--	2,220	1.20	--	--
		SB	1	1,850	2,330	1.26	--	--	2,180	1.18	--	--
Palo Verde Avenue/Stearns Street to Studebaker Road	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	2,190	1.18	--	--	2,540	1.37	--	--
		SB	1	1,850	2,380	1.29	--	--	2,180	1.18	--	--
Studebaker Road to I-605 NB Off Ramp	GP	NB	4	7,400	9,560	1.29	--*	F	10,950	1.48	--*	F
		SB	5	9,250	9,450	1.02	35.1	E	9,890	1.07	44.7	E
	HOV	NB	1	1,850	2,490	1.35	--	--	2,930	1.58	--	--
		SB	1	1,850	2,380	1.29	--	--	2,170	1.17	--	--
I-605 NB Off Ramp to 7th St Off Ramp	GP	NB	1	7,400	7,940	1.07	45.0	E	9,400	1.27	--*	F
		SB	4	7,400	8,090	1.09	40.5	E	8,830	1.19	--*	F
	HOV	NB	1	1,850	2,490	1.35	--	--	2,930	1.58	--	--
		SB	1	1,850	2,380	1.29	--	--	2,560	1.38	--	--
7th St Off Ramp to I-605 SB On Ramp	GP	NB	4	7,400	7,940	1.07	45.0	E	9,400	1.27	--*	F
		SB	4	7,400	7,990	1.08	39.4	E	8,690	1.17	--*	F
	HOV	NB	1	1,850	2,490	1.35	--	--	2,930	1.58	--	--
		SB	1	1,850	2,380	1.29	--	--	2,560	1.38	--	--
I-605 Mainline												
Carson Street to HOV Transition	GP	NB	4	7,400	5,990	0.81	26.2	D	7,020	0.95	34.7	D
		SB	4	7,400	8,650	1.17	--*	F	8,000	1.08	42.2	E
	HOV	NB	1	1,850	1,700	0.92	--	--	2,200	1.19	--	--
		SB	1	1,850	2,180	1.18	--	--	1,950	1.05	--	--
Spring Street to Willow Street/Katella Avenue	GP	NB	4	7,400	5,210	0.70	21.2	C	5,900	0.80	24.4	C
		SB	4	7,400	7,520	1.02	34.7	D	6,450	0.87	27.2	D
	HOV	NB	1	1,850	2,000	1.08	--	--	2,650	1.43	--	--
		SB	1	1,850	2,420	1.31	--	--	2,160	1.17	--	--
Willow Street/Katella Avenue CD Road On Ramp to I-405	GP	NB	5	9,250	5,200	0.56	17.2	B	6,140	0.66	22.3	C
		SB	4	7,400	6,390	0.86	28.0	D	5,580	0.75	26.6	D
	HOV	NB	1	1,850	1,610	0.87	--	--	2,160	1.17	--	--
		SB	1	1,850	1,910	1.03	--	--	1,710	0.92	--	--
7th Street Mainline												
Pepper Tree Lane to Studebaker Road	GP	EB	2	3,700	3,180	0.86	17.0	B	2,770	0.75	14.8	B
		WB	3	5,550	4,010	0.72	21.5	C	3,080	0.55	16.5	B
Studebaker Road to I-605	GP	EB	2	3,700	4,350	1.18	--*	F	3,530	0.95	30.4	D
		WB	2	3,700	4,200	1.14	42.9	E	4,120	1.11	40.9	E

- Notes:
1. Peak hour capacity and traffic volumes are shown in vehicles per hour (vph).
 2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
 3. Level of Service (LOS): General Purpose (GP) lane LOS is based on density except when demand-to-capacity (D/C) ratio is greater than or equal to 1.0, which is LOS F.
 4. Peak hour capacities for freeway lanes include 1,850 vph for each GP lane and a single High Occupancy Vehicle (HOV) lane.
 5. * Density is in excess of 45 pc/mi/ln; therefore LOS is F.

Table 5-9: Year 2040 Alternative 2 Ramp Junction Peak Hour Level of Service

Interchange Location	Ramp Type	Ramp Lanes	Ramp Capacity ^{1,4}	Year 2040							
				Alternative 2 Traffic on No Build Geometry							
				AM Peak				PM Peak			
				Ramp		Ramp Junction		Ramp		Ramp Junction	
				Traffic Volume ¹	D/C	Density ²	LOS ^{3,5}	Traffic Volume ¹	D/C	Density ²	LOS ^{3,5}
I-405 Ramp Junctions											
Lakewood Blvd & Willow St	NB Off Direct	2	3,000	1,040	0.35	15.7	B	1,040	0.35	17.8	F
	NB On Loop	1	1,500	870	0.58	48.2	F	660	0.44	54.3	F
	NB On Direct	1	1,500	640	0.43	26.7	F	300	0.20	29.6	F
	SB Off (Direct + Loop)	2	3,000	1,210	0.40	19.7	B	1,490	0.50	22.6	F
	SB On Loop	1	1,500	330	0.22	45.8	F	400	0.27	46.2	F
Bellflower Blvd & Los Coyotes Diagonal	SB On Direct (from Willow St)	1	1,500	510	0.34	23.5	C	690	0.46	23.7	F
	NB Off Direct	1	1,500	570	0.38	29.5	D	620	0.41	35.0	F
	NB On (Direct + Loop)	2	3,000	1,320	0.44	16.0	F	870	0.29	15.0	F
	SB Off (Direct + Loop)	2	3,000	1,530	0.51	19.5	B	2,080	0.69	24.2	F
Woodruff Ave	SB On (Direct + Loop)	1	1,500	1,010	0.67	37.3	F	1,580	1.05	35.4	F
	NB Off Direct	1	1,500	710	0.47	26.6	C	380	0.25	29.4	F
	NB On Direct	1	1,500	470	0.31	37.4	F	340	0.23	44.5	F
	SB Off Direct	1	1,500	820	0.55	32.2	D	670	0.45	32.7	F
Palo Verde Ave & Stearn St	SB On Direct	1	1,500	710	0.47	24.1	F	370	0.25	26.1	F
	NB Off Direct	1	1,500	710	0.47	27.5	F	810	0.54	32.6	F
	NB On Loop	1	1,500	160	0.11	58.3	F	300	0.20	65.8	F
Studebaker Rd	SB On Direct (from Stearn St)	1	1,500	460	0.31	28.1	F	580	0.39	28.1	F
	NB On Direct	1	1,500	380	0.25	59.7	F	300	0.20	69.2	F
7th St	SB Off Direct	1	1,500	450	0.30	38.1	E	330	0.22	38.6	F
	SB Off Direct	1	1,500	100	0.07	37.4	E	130	0.09	40.7	F
I-605 Ramp Junctions											
Carson St	NB Off Direct	1	1,500	1,110	0.74	33.3	D	1,060	0.71	37.4	E
	NB On Loop	1	1,500	530	0.35	20.4	C	590	0.39	23.6	C
	NB On Direct	1	1,500	830	0.55	20.8	C	740	0.49	23.1	C
	SB Off Direct	2	3,000	1,330	0.44	16.2	B	1,600	0.53	17.5	B
	SB On Loop	1	1,500	600	0.40	23.5	F	490	0.33	22.5	C
	SB On Direct	1	1,500	300	0.20	24.5	F	350	0.23	22.9	C
Spring St/Cerritos Ave	NB On Loop	1	1,500	780	0.52	18.6	B	1,120	0.75	20.0	B
	SB Off Direct	1	1,500	1,130	0.75	38.2	E	1,550	1.03	38.3	E
Willow St/Katella Ave	NB On Direct (Direct + Loop)	1	1,500	1,140	0.76	0.6	A	1,760	1.17	7.5	A
	NB On Direct	1	1,500	1,150	0.77	20.0	C	1,520	1.01	21.8	C
	SB Off Direct	1	1,500	600	0.40	37.7	E	630	0.42	33.3	D
	SB Off Loop	1	1,500	1,210	0.81	38.5	E	1,110	0.74	33.2	D
7th Street Ramp Junctions	SB On Direct (Direct + Loop)	1	1,500	670	0.45	26.2	C	870	0.58	23.1	C
	Studebaker Rd	EB Off Loop	1	1,500	210	0.14	34.3	D	790	0.53	30.3
Studebaker Rd	EB On Loop	1	1,500	1,380	0.92	40.3	F	1,540	1.03	33.1	D
	WB Off Loop	1	1,500	870	0.58	43.4	F	1,580	1.05	42.6	F
	WB On Loop	1	1,500	690	0.46	30.8	D	550	0.37	22.7	C
	Freeway - to - Freeway Branch Connectors ⁷	I-605 SB to I-405 NB	1	1,800	850	0.47	--	--	1,040	0.58	--
I-405/I-605 Freeway Interchanges	I-605 SB/7th St to I-405 NB	2	3,600	1,630	0.45	--	--	1,550	0.43	--	--
	I-405 SB to I-605 NB	2	3,600	1,350	0.38	--	--	1,060	0.29	--	--
	I-605 SB/I-405 SB to 7th St	1	1,800	2,050	1.14	--	--	1,040	0.58	--	--
	7th St to I-605 NB/I-405 NB	2	3,600	510	0.14	--	--	380	0.11	--	--
	7th St to I-405 NB	1	1,800	780	0.43	--	--	460	0.26	--	--

Notes:

1. Peak hour capacity and traffic demand forecast volumes are shown in vehicles per hour (vph).
2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
3. Level of Service (LOS) is based on density (pc/mi/ln); D/C - demand-to-capacity ratio.
4. Peak hour capacities for freeway ramps include 1,500 vph for each freeway ramp lane and 1,800 vph for each freeway-to-freeway branch connector lane.
5. LOS F as the total flow of the merge/diverge area exceeds the capacity of the freeway segment; the density is not applicable in this case.
6. * Per Highway Capacity Manual, as the impact area of merge and diverge is primarily focused on an influence area of 1,500 ft, the density was not calculated for areas exceeding 1,500 ft in length.
7. For freeway-to-freeway branch connectors, D/C ratios are provided.

Table 5-10: Year 2040 Alternative 2 Weaving Level-of-Service
 Freeway Mainline and Collector-Distributor Roads

Weaving Segment Location	Year 2040			
	Alternative 2 Traffic on No Build Geometry			
	AM Peak Hour		PM Peak Hour	
	Density ¹	LOS ²	Density ¹	LOS ²
Freeway Mainline				
I-405 Southbound Lakewood Boulevard/Willow Street to Bellflower Boulevard	50.3	F	78.3	F
I-405 Northbound - Bellflower Boulevard to Lakewood Boulevard/Willow Street	37.2	E	45.2	F
I-405 Southbound - Bellflower Boulevard to Woodruff Avenue	45.8	F	74.9	F
I-405 Northbound - Woodruff Avenue to Bellflower Boulevard	57.9	F	51.5	F
I-405 Northbound - Palo Verde Avenue/Stearns Street to Woodruff Avenue	51.7	F	45.1	F
I-405 Southbound - Palo Verde Avenue/Stearns Street to Studebaker Road	36.2	E	48.0	F
I-405 Northbound - Studebaker Road to Palo Verde Avenue/Stearns Street	49.7	F	50.3	F
Collector-Distributor (C-D) Roads				
Lakewood Boulevard/Willow Street Interchange at I-405				
Southbound C-D Road	16.2	B	22.5	C
Bellflower Boulevard/Los Coyotes Diagonal Interchange at I-405				
Southbound C-D Road	5.0	A	3.8	A

Notes:

1. Density is shown in passenger cars/mile/lane (pc/mi/ln).
2. Level of Service (LOS) is based on density (pc/mi/ln). The density LOS thresholds are different for the freeway mainline and collector-distributor roads.

Table 5-11 Year 2020 Alternative 2 vs. Year 2020 No Build Alternative Intersection Comparison

Interchange Location	Intersection #	Intersection Location		Traffic Control	Year 2009															Year 2020																		
					Existing Traffic						No Build Traffic on No Build Geometry						Alternative 2 Traffic on No Build Geometry						Adverse Cumulative Effect		No Build Traffic on No Build Geometry						Alternative 2 Traffic on Alternative 2 Geometry including Measures						Adverse Cumulative Effect	
					AM Peak Hour			PM Peak Hour			AM Peak Hour			PM Peak Hour			AM Peak Hour			PM Peak Hour					AM Peak Hour			PM Peak Hour			AM Peak Hour			PM Peak Hour				
					East/West Street	North/South Street	V/C	Avg Delay (sec)	LOS	V/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	AM	PM	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	Sig	0.58	21.9	C	0.61	17.8	B	0.57	22.3	C	0.68	23.8	C	0.58	19.1	B	0.67	20.3	C	N	N	0.57	22.3	C	0.68	23.8	C	0.58	19.1	B	0.67	20.3	C	N	N
	2	Carson St	I-605 SB Direct On Ramp	None	0.15	--	--	0.25	--	--	0.22	--	--	0.33	--	--	0.24	--	--	0.32	--	--	--	--	--	0.22	--	--	0.33	--	--	0.24	--	--	0.32	--	--	--
		Carson St	I-605 SB Loop On Ramp	None	0.24	--	--	0.20	--	--	0.33	--	--	0.33	--	--	0.37	--	--	0.36	--	--	--	--	--	0.33	--	--	0.33	--	--	0.37	--	--	0.36	--	--	--
	3	Carson St	I-605 NB Off Ramp	Sig	0.55	14.8	B	0.66	12.4	B	0.59	21.8	C	0.76	20.6	C	0.60	20.1	C	0.75	16.5	B	N	N	0.59	21.8	C	0.76	20.6	C	0.60	20.1	C	0.75	16.5	B	N	N
		Carson St	I-605 NB Loop On Ramp	None	0.23	--	--	0.45	--	--	0.31	--	--	0.35	--	--	0.33	--	--	0.36	--	--	--	--	--	0.31	--	--	0.35	--	--	0.33	--	--	0.36	--	--	--
Spring St/Cerritos Ave at I-605	4	Carson St	I-605 NB Direct On Ramp	None	0.40	--	--	0.32	--	--	0.52	--	--	0.49	--	--	0.51	--	--	0.46	--	--	--	--	0.52	--	--	0.49	--	--	0.51	--	--	0.46	--	--	--	
	5	Spring St/Cerritos Ave	Pioneer Blvd	Sig	0.76	48.1	D	0.76	35.1	D	0.79	31.1	C	0.84	33.7	C	0.78	34.4	C	0.84	31.2	C	N	N	0.79	31.1	C	0.84	33.7	C	0.78	34.4	C	0.84	31.2	C	N	N
Lakewood Blvd/ Willow St at I-405	6	Spring St/Cerritos Ave	I-605 SB Off Ramp	Sig	0.79	26.2	C	0.60	18.4	B	0.68	14.2	B	0.65	10.9	B	0.68	14.5	B	0.57	9.8	A	N	N	0.68	14.2	B	0.65	10.9	B	0.68	14.5	B	0.57	9.8	A	N	N
	7	Spring St/Cerritos Ave	I-605 NB On Ramp	Sig	0.84	13.5	B	0.81	11.1	B	0.76	10.5	B	0.79	8.2	A	0.69	7.9	A	0.74	7.7	A	N	N	0.76	10.5	B	0.79	8.2	A	0.69	7.9	A	0.74	7.7	A	N	N
		I-405 NB Direct Off Ramp	Lakewood Blvd	None	0.35	--	--	0.34	--	--	0.38	--	--	0.38	--	--	0.42	--	--	0.42	--	--	--	--	--	0.38	--	--	0.38	--	--	0.42	--	--	0.42	--	--	--
		I-405 NB Direct On Ramp	Lakewood Blvd	None	0.22	--	--	0.21	--	--	0.38	--	--	0.23	--	--	0.39	--	--	0.20	--	--	--	--	--	0.38	--	--	0.23	--	--	0.39	--	--	0.20	--	--	--
	8	I-405 NB Loop Off Ramp	Lakewood Blvd	None	0.19	--	--	0.18	--	--	0.23	--	--	0.22	--	--	0.23	--	--	0.23	--	--	--	--	--	0.23	--	--	0.22	--	--	0.23	--	--	0.23	--	--	--
		I-405 NB Loop On Ramp	Lakewood Blvd	None	0.50	--	--	0.38	--	--	0.53	--	--	0.41	--	--	0.54	--	--	0.41	--	--	--	--	--	0.53	--	--	0.41	--	--	0.54	--	--	0.41	--	--	--
	9	I-405 SB Loop On Ramp	Lakewood Blvd	None	0.19	--	--	0.23	--	--	0.22	--	--	0.25	--	--	0.22	--	--	0.25	--	--	--	--	--	0.22	--	--	0.25	--	--	0.22	--	--	0.25	--	--	--
		I-405 SB Direct Off Ramp	Lakewood Blvd	None	0.40	--	--	0.31	--	--	0.43	--	--	0.48	--	--	0.42	--	--	0.47	--	--	--	--	--	0.43	--	--	0.48	--	--	0.42	--	--	0.47	--	--	--
		Willow St	Lakewood Blvd	Sig	0.76	31.1	C	0.92	66.2	E	0.75	31.2	C	0.89	43.0	D	0.75	28.3	C	0.90	44.3	D	N	N	0.75	31.2	C	0.89	43.0	D	0.75	28.3	C	0.90	44.3	D	N	N
		Willow St	I-405 SB Loop Off Ramp	None	0.32	--	--	0.30	--	--	0.35	--	--	0.46	--	--	0.33	--	--	0.45	--	--	--	--	--	0.35	--	--	0.46	--	--	0.33	--	--	0.45	--	--	--
Bellflower Blvd/ Los Coyotes Diagonal at I-405	10	Willow St	I-405 SB Direct On Ramp	None	0.26	--	--	0.38	--	--	0.28	--	--	0.41	--	--	0.31	--	--	0.43	--	--	--	--	0.28	--	--	0.41	--	--	0.31	--	--	0.43	--	--	--	
	11	I-405 NB Off Ramp	Bellflower Blvd	Sig	0.41	9.3	A	0.48	11.9	B	0.51	10.8	B	0.53	10.6	B	0.52	10.5	B	0.53	11.6	B	N	N	0.51	10.8	B	0.53	10.6	B	0.52	10.5	B	0.53	11.6	B	N	N
		I-405 NB Loop On Ramp	Bellflower Blvd	None	0.49	--	--	0.35	--	--	0.53	--	--	0.37	--	--	0.51	--	--	0.36	--	--	--	--	0.53	--	--	0.37	--	--	0.51	--	--	0.36	--	--	--	
	12	I-405 NB Direct On Ramp	Bellflower Blvd	None	0.28	--	--	0.18	--	--	0.31	--	--	0.19	--	--	0.30	--	--	0.18	--	--	N	N	0.31	--	--	0.19	--	--	0.30	--	--	0.18	--	--	--	
		Willow St	Bellflower Blvd	Sig	0.84	81.2	F	0.92	40.1	D	1.01	48.8	D	1.01	54.4	D	0.98	39.0	D	1.16	78.7	E	N	Y	1.01	48.8	D	1.01	54.4	D	1.02	78.0	E	0.99	43.8	D	N	N
	13	Los Coyotes Diagonal	Bellflower Blvd	Sig	0.63	31.3	C	0.97	72.8	E	0.65	26.4	C	1.00	42.1	D	0.62	27.4	C	1.03	41.2	D	N	N	0.65	26.4	C	1.00	42.1	D	0.62	27.4	C	1.03	41.2	D	N	N
		Los Coyotes Diagonal	I-405 SB Direct On Ramp	None	0.06	--	--	0.09	--	--	0.06	--	--	0.12	--	--	0.08	--	--	0.14	--	--	--	--	0.06	--	--	0.12	--	--	0.08	--	--	0.14	--	--	--	
I-405 SB Loop Off Ramp		Bellflower Blvd	None	0.12	--	--	0.26	--	--	0.12	--	--	0.32	--	--	0.12	--	--	0.25	--	--	--	--	0.12	--	--	0.32	--	--	0.12	--	--	0.25	--	--	--		
Woodruff Ave at I-405	14	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	Sig	0.44	14.4	B	0.45	13.4	B	0.52	10.0	B	0.47	16.0	B	0.52	10.4	B	0.48	14.1	B	N	N	0.52	10.0	B	0.47	16.0	B	0.52	10.4	B	0.48	14.1	B	N	N
	15	Los Coyotes Diagonal	I-405 SB Loop On Ramp	None	0.14	--	--	0.13	--	--	0.16	--	--	0.17	--	--	0.31	--	--	0.20	--	--	--	--	0.16	--	--	0.17	--	--	0.31	--	--	0.20	--	--	--	
	16	Willow St	Los Coyotes Diagonal	Sig	0.72	51.5	D	0.74	102.8	F	0.78	44.4	D	1.02	35.1	D	0.88	54.7	D	1.25	79.6	E	N	Y	0.78	44.4	D	1.02	35.1	D	0.86	30.7	C	1.09	44.1	D	N	N
		Willow St	Woodruff Ave	Sig	1.07	86.8	F	0.77	30.4	C	1.33	147.9	F	0.87	40.4	D	1.41	203.6	F	0.88	54.3	D	Y	N	1.33	147.9	F	0.87	40.4	D	1.22	136.3	F	0.77	37.4	D	N	N
Palo Verde/ Stearns St at I-405	17	Woodruff Ave	Woodruff Ave	None	0.15	--	--	0.17	--	--	0.39	--	--	0.19	--	--	0.44	--	--	0.23	--	--	--	--	0.15	--	--	0.19	--	--	0.44	--	--	0.23	--	--	--	
	18	I-405 NB Direct Off Ramp	Woodruff Ave	None	0.25	--	--	0.20	--	--	0.31	--	--	0.21	--	--	0.29	--	--	0.21	--	--	--	--	0.25	--	--	0.21	--	--	0.29	--	--	0.21	--	--	--	
		I-405 NB Direct On Ramp	Woodruff Ave	None	0.48	--	--	0.38	--	--	0.52	--	--	0.47	--	--	0.51	--	--	0.46	--	--	--	--	0.48	--	--	0.47	--	--	0.51	--	--	0.46	--	--	--	
	19	I-405 SB Direct Off Ramp	Woodruff Ave	None	0.27	--	--	0.19	--	--	0.41	--	--	0.23	--	--	0.44	--	--	0.26	--	--	--	--	0.27	--	--	0.23	--	--	0.44	--	--	0.26	--	--	--	
Studebaker Rd at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	Sig	0.54	11.3	B	0.45	13.7	B	0.78	17.7	B	0.61	11.8	B	0.69	15.3	B	0.59	11.8	B	N	N	0.78	17.7	B	0.61	11.8	B	0.69	15.3	B	0.59	11.8	B	N	N
	21	I-405 NB Loop On Ramp	Palo Verde	None	0.11	--	--	0.20	--	--	0.13	--	--	0.22	--	--	0.10	--	--	0.19	--	--	--	--	0.11	--	--	0.22	--	--	0.10	--	--	0.19	--	--	--	
		Woodruff Ave	Palo Verde	Sig	0.87	86.6	F	0.59	21.3	C	0.84	13.6	B	0.66	10.3	B	0.82	13.8	B	0.70	11.3	B	N	N	0.84	13.6	B	0.66	10.3	B	0.82	13.8	B	0.70	11.3	B	N	N
Studebaker Rd at SR-22/7th St	22	Stearns St	Palo Verde	Sig	0.73	19.4	B	0.75	25.2	C	0.86	18.9	B	0.83	20.5	C	0.83	17.9	B	0.83	20.2	C	N	N	0.86	18.9	B	0.83	20.5	C	0.83	17.9	B	0.83	20.2	C	N	N
	23	Stearns St	I-405 SB Direct On Ramp	None	0.28	--	--	0.39	--	--	0.30	--	--	0.46	--	--	0.																					

Table 5-12 Year 2040 Alternative 2 vs. Year 2040 No Build Alternative Intersection Comparison

Interchange Location	Intersection #	Intersection Location		Traffic Control	Year 2009															Year 2040																		
					Existing Traffic						No Build Traffic on No Build Geometry						Alternative 2 Traffic on No Build Geometry						Adverse Cumulative Effect		No Build Traffic on No Build Geometry						Alternative 2 Traffic on Alternative 2 Geometry including Measures						Adverse Cumulative Effect	
					AM Peak Hour			PM Peak Hour			AM Peak Hour			PM Peak Hour			AM Peak Hour			PM Peak Hour					AM Peak Hour			PM Peak Hour			AM Peak Hour			PM Peak Hour				
					East/West Street	North/South Street	V/C	Avg Delay (sec)	LOS	V/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	AM	PM	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	Sig	0.58	21.9	C	0.61	17.8	B	0.62	22.4	C	0.73	24.5	C	0.63	19.3	B	0.73	21.0	C	N	N	0.62	22.4	C	0.73	24.5	C	0.63	19.3	B	0.73	21.0	C	N	N
	2	Carson St	I-605 SB Direct On Ramp	None	0.15	--	--	0.25	--	--	0.24	--	--	0.36	--	--	0.26	--	--	0.34	--	--	--	--	0.24	--	--	0.36	--	--	0.26	--	--	0.34	--	--	--	--
		Carson St	I-605 SB Loop On Ramp	None	0.24	--	--	0.20	--	--	0.35	--	--	0.36	--	--	0.40	--	--	0.39	--	--	--	--	0.35	--	--	0.36	--	--	0.40	--	--	0.39	--	--	--	--
	3	Carson St	I-605 NB Off Ramp	Sig	0.55	14.8	B	0.66	12.4	B	0.63	23.6	C	0.82	23.2	C	0.65	21.9	C	0.81	18.1	B	N	N	0.63	23.6	C	0.82	23.2	C	0.65	21.9	C	0.81	18.1	B	N	N
		Carson St	I-605 NB Loop On Ramp	None	0.23	--	--	0.45	--	--	0.33	--	--	0.37	--	--	0.35	--	--	0.39	--	--	--	--	0.33	--	--	0.37	--	--	0.35	--	--	0.39	--	--	--	--
	Carson St	I-605 NB Direct On Ramp	None	0.40	--	--	0.32	--	--	0.56	--	--	0.53	--	--	0.55	--	--	0.49	--	--	--	--	0.56	--	--	0.53	--	--	0.55	--	--	0.49	--	--	--	--	
Carson St	Pioneer Blvd	Sig	0.76	48.1	D	0.76	35.1	D	0.86	35.1	D	0.92	43.9	D	0.86	41.9	D	0.93	39.0	D	N	N	0.86	35.1	D	0.92	43.9	D	0.86	41.9	D	0.93	39.0	D	N	N		
Spring St/Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	Sig	0.79	26.2	C	0.60	18.4	B	0.74	15.4	B	0.71	12.0	B	0.74	15.7	B	0.62	10.8	B	N	N	0.74	15.4	B	0.71	12.0	B	0.74	15.7	B	0.62	10.8	B	N	N
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	Sig	0.84	13.5	B	0.81	11.1	B	0.82	11.6	B	0.86	9.8	A	0.75	8.7	A	0.81	8.6	A	N	N	0.82	11.6	B	0.86	9.8	A	0.75	8.7	A	0.81	8.6	A	N	N
Lakewood Blvd/ Willow St at I-405	7	I-405 NB Direct Off Ramp	Lakewood Blvd	None	0.35	--	--	0.34	--	--	0.41	--	--	0.41	--	--	0.46	--	--	0.45	--	--	--	--	0.41	--	--	0.41	--	--	0.46	--	--	0.45	--	--	--	--
		I-405 NB Direct On Ramp	Lakewood Blvd	None	0.22	--	--	0.21	--	--	0.41	--	--	0.25	--	--	0.43	--	--	0.21	--	--	--	--	0.41	--	--	0.25	--	--	0.43	--	--	0.21	--	--	--	--
		I-405 NB Loop Off Ramp	Lakewood Blvd	None	0.19	--	--	0.18	--	--	0.25	--	--	0.23	--	--	0.25	--	--	0.25	--	--	--	--	0.25	--	--	0.23	--	--	0.25	--	--	0.25	--	--	--	--
		I-405 NB Loop On Ramp	Lakewood Blvd	None	0.50	--	--	0.38	--	--	0.57	--	--	0.44	--	--	0.58	--	--	0.44	--	--	--	--	0.57	--	--	0.44	--	--	0.58	--	--	0.44	--	--	--	--
	8	I-405 SB Loop On Ramp	Lakewood Blvd	None	0.19	--	--	0.23	--	--	0.24	--	--	0.27	--	--	0.24	--	--	0.27	--	--	--	--	0.24	--	--	0.27	--	--	0.24	--	--	0.27	--	--	--	--
		I-405 SB Direct Off Ramp	Lakewood Blvd	None	0.40	--	--	0.31	--	--	0.46	--	--	0.52	--	--	0.45	--	--	0.51	--	--	--	--	0.46	--	--	0.52	--	--	0.45	--	--	0.51	--	--	--	--
9	Willow St	Lakewood Blvd	Sig	0.76	31.1	C	0.92	66.2	E	0.81	33.6	C	0.93	48.4	D	0.79	32.2	C	1.02	52.0	D	N	N	0.81	33.6	C	0.93	48.4	D	0.79	32.2	C	1.02	52.0	D	N	N	
	Willow St	I-405 SB Loop Off Ramp	None	0.32	--	--	0.30	--	--	0.37	--	--	0.50	--	--	0.36	--	--	0.49	--	--	--	--	0.37	--	--	0.50	--	--	0.36	--	--	0.49	--	--	--	--	
10	Willow St	I-405 SB Direct On Ramp	None	0.26	--	--	0.38	--	--	0.31	--	--	0.44	--	--	0.34	--	--	0.46	--	--	--	--	0.31	--	--	0.44	--	--	0.34	--	--	0.46	--	--	--	--	
	I-405 NB Off Ramp	Bellflower Blvd	Sig	0.41	9.3	A	0.48	11.9	B	0.55	11.6	B	0.58	11.3	B	0.57	11.3	B	0.58	12.2	B	N	N	0.55	11.6	B	0.58	11.3	B	0.57	11.3	B	0.58	12.2	B	N	N	
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Loop On Ramp	Bellflower Blvd	None	0.49	--	--	0.35	--	--	0.40	--	--	0.56	--	--	0.39	--	--	0.39	--	--	--	N	0.57	--	--	0.40	--	--	0.56	--	--	0.39	--	--	--	--
		I-405 NB Direct On Ramp	Bellflower Blvd	None	0.28	--	--	0.18	--	--	0.33	--	--	0.20	--	--	0.32	--	--	0.19	--	--	--	N	0.33	--	--	0.20	--	--	0.32	--	--	0.19	--	--	--	--
		Willow St	Bellflower Blvd	Sig	0.84	81.2	F	0.92	40.1	D	1.09	67.3	E	1.09	70.6	E	1.05	55.0	D	1.25	106.3	F	N	Y	1.09	67.3	E	1.09	70.6	E	1.07	56.6	E	1.08	53.1	D	N	N
	13	Los Coyotes Diagonal	Bellflower Blvd	Sig	0.63	31.3	C	0.97	72.8	E	0.70	26.9	C	1.13	56.8	E	0.67	27.7	C	1.13	54.2	D	N	N	0.70	26.9	C	1.13	56.8	E	0.67	27.7	C	1.13	54.2	D	N	N
		Los Coyotes Diagonal	I-405 SB Direct On Ramp	None	0.06	--	--	0.09	--	--	0.07	--	--	0.13	--	--	0.08	--	--	0.15	--	--	--	--	0.07	--	--	0.13	--	--	0.08	--	--	0.15	--	--	--	--
	14	I-405 NB Loop Off Ramp	Bellflower Blvd	None	0.12	--	--	0.26	--	--	0.13	--	--	0.34	--	--	0.13	--	--	0.27	--	--	--	--	0.13	--	--	0.34	--	--	0.13	--	--	0.27	--	--	--	--
		Los Coyotes Diagonal	I-405 SB Direct Off Ramp	Sig	0.44	14.4	B	0.45	13.4	B	0.56	10.6	B	0.51	16.8	B	0.56	11.0	B	0.52	14.8	B	N	N	0.56	10.6	B	0.51	16.8	B	0.56	11.0	B	0.52	14.8	B	N	N
	15	Los Coyotes Diagonal	I-405 SB Loop On Ramp	None	0.14	--	--	0.13	--	--	0.18	--	--	0.18	--	--	0.33	--	--	0.21	--	--	--	--	0.18	--	--	0.18	--	--	0.33	--	--	0.21	--	--	--	--
Willow St		Los Coyotes Diagonal	Sig	0.72	51.5	D	0.74	102.8	F	0.87	48.8	D	1.18	45.4	D	0.99	60.7	E	1.41	101.4	F	N	Y	0.87	48.8	D	1.18	45.4	D	0.86	46.1	D	1.17	71.7	E	N	N	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	Sig	1.07	86.8	F	0.77	30.4	C	1.44	180.5	F	0.94	51.5	D	1.53	242.2	F	0.95	81.3	F	Y	Y	1.44	180.5	F	0.94	51.5	D	1.38	167.9	F	0.85	64.1	E	N	N
	18	I-405 NB Direct Off Ramp	Woodruff Ave	None	0.15	--	--	0.17	--	--	0.42	--	--	0.20	--	--	0.47	--	--	0.25	--	--	--	--	0.42	--	--	0.20	--	--	0.47	--	--	0.25	--	--	--	--
		I-405 NB Direct On Ramp	Woodruff Ave	None	0.25	--	--	0.20	--	--	0.34	--	--	0.23	--	--	0.31	--	--	0.23	--	--	--	--	0.34	--	--	0.23	--	--	0.31	--	--	0.23	--	--	--	--
	19	I-405 SB Direct Off Ramp	Woodruff Ave	None	0.48	--	--	0.38	--	--	0.56	--	--	0.51	--	--	0.55	--	--	0.50	--	--	--	--	0.56	--	--	0.51	--	--	0.55	--	--	0.50	--	--	--	--
I-405 SB Direct On Ramp		Woodruff Ave	None	0.27	--	--	0.19	--	--	0.45	--	--	0.25	--	--	0.47	--	--	0.28	--	--	--	--	0.45	--	--	0.25	--	--	0.47	--	--	0.28	--	--	--	--	
Palo Verde/ Stearns St at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	Sig	0.54	11.3	B	0.45	13.7	B	0.95	21.2	C	0.70	12.6	B	0.82	17.4	B	0.72	13.3	B	N	N	0.95	21.2	C	0.70	12.6	B	0.82	17.4	B	0.72	13.3	B	N	N
		I-405 NB Loop On Ramp	Palo Verde	None	0.11	--	--	0.20	--	--	0.14	--	--	0.23	--	--	0.11	--	--	0.20	--	--	--	--	0.14	--	--	0.23	--	--	0.11	--	--	0.20	--	--	--	--
	21	Woodruff Ave	Palo Verde	Sig	0.87	86.6	F	0.59	21.3	C	0.91	15.9	B	0.72	11.3	B	0.89	15.9	B	0.76	12.1	B	N	N	0.91	15.9	B	0.72	11.3	B	0.89	15.9	B	0.76	12.1	B	N	N
	22	Stearns St	Palo Verde	Sig	0.73	19.4	B	0.75	25.2	C	0.94	22.0	C	0.92	24.4	C	0.91	20.3	C	0.92	23.9	C	N	N	0.94	22.0	C	0.92	24.4	C	0.91	20.3	C	0.92	23.9	C	N	N

Table 5-13: Year 2020 Alternative 2 vs. Year 2020 No Build Alternative Mainline Comparison

Location	Lane Type	Direction	Mainline		Year 2020 No Build Alternative Conditions								Year 2020 Alternative 2 Conditions								2020 Alternative 2 vs. 2020 No-Build		
			Lanes	Capacity ^{1,4}	AM Peak Hour				PM Peak Hour				AM Peak Hour				PM Peak Hour				D/C Ratio Difference Comparison		
					Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³	AM	PM	Evaluation
I-405 Mainline																							
Temple Avenue to Lakewood Boulevard/Willow Street	GP	NB	5	9,250	9,530	1.03	41.5	E	9,810	1.06	41.2	E	9,600	1.04	42.1	E	10,060	1.09	43.6	E	0.01	0.03	
		SB	5	9,250	9,720	1.05	36.3	E	10,090	1.09	--*	F	9,660	1.04	35.9	E	10,030	1.08	--*	F	(0.01)	(0.01)	
	HOV	NB	1	1,850	1,860	1.01	--	--	2,190	1.18	--	--	2,040	1.10	--	--	2,280	1.23	--	--	0.10	0.05	
		SB	1	1,850	1,820	0.98	--	--	1,960	1.06	--	--	1,920	1.04	--	--	1,810	0.98	--	--	0.05	(0.08)	
Lakewood Boulevard/Willow Street to Bellflower Boulevard	GP	NB	5	9,250	9,030	0.98	See Weaving Table		9,730	1.05	See Weaving Table		9,170	0.99	See Weaving Table		10,140	1.10	See Weaving Table		0.02	0.04	
		SB	5	9,250	9,290	1.00	See Weaving Table		9,670	1.05	See Weaving Table		9,310	1.01	See Weaving Table		9,650	1.04	See Weaving Table		0.00	0.00	
	HOV	NB	1	1,850	1,860	1.01	--	--	2,190	1.18	--	--	1,980	1.07	--	--	2,240	1.21	--	--	0.06	0.03	
		SB	1	1,850	1,820	0.98	--	--	1,960	1.06	--	--	1,920	1.04	--	--	1,810	0.98	--	--	0.05	(0.08)	
Bellflower Boulevard to Woodruff Avenue	GP	NB	5	9,250	8,320	0.90	See Weaving Table		9,460	1.02	See Weaving Table		8,480	0.92	See Weaving Table		9,890	1.07	See Weaving Table		0.02	0.05	
		SB	5	9,250	8,690	0.94	See Weaving Table		9,110	0.98	See Weaving Table		8,820	0.95	See Weaving Table		9,190	0.99	See Weaving Table		0.01	0.01	
	HOV	NB	1	1,850	1,730	0.94	--	--	2,080	1.12	--	--	2,060	1.11	--	--	2,240	1.21	--	--	0.18	0.09	
		SB	1	1,850	1,910	1.03	--	--	2,080	1.12	--	--	1,920	1.04	--	--	1,810	0.98	--	--	0.01	(0.15)	
Woodruff Avenue to Palo Verde Avenue/Stearns Street	GP	NB	5	9,250	8,430	0.91	See Weaving Table		9,420	1.02	See Weaving Table		8,690	0.94	See Weaving Table		9,940	1.07	See Weaving Table		0.03	0.06	
		SB	4	7,400	8,530	1.15	--*	F	8,790	1.19	--*	F	8,730	1.18	--*	F	8,920	1.21	--*	F	0.03	0.02	
	HOV	NB	1	1,850	1,730	0.94	--	--	2,080	1.12	--	--	2,030	1.10	--	--	2,060	1.11	--	--	0.16	(0.01)	
		SB	1	1,850	2,060	1.11	--	--	1,990	1.08	--	--	2,160	1.17	--	--	2,020	1.09	--	--	0.05	0.02	
Palo Verde Avenue/Stearns Street to Studebaker Road	GP	NB	5	9,250	8,930	0.97	See Weaving Table		9,890	1.07	See Weaving Table		9,200	0.99	See Weaving Table		10,400	1.12	See Weaving Table		0.03	0.06	
		SB	5	9,250	8,986	0.97	See Weaving Table		9,420	1.02	See Weaving Table		9,150	0.99	See Weaving Table		9,450	1.02	See Weaving Table		0.02	0.00	
	HOV	NB	1	1,850	1,730	0.94	--	--	2,080	1.12	--	--	2,030	1.10	--	--	2,340	1.26	--	--	0.16	0.14	
		SB	1	1,850	2,140	1.16	--	--	2,060	1.11	--	--	2,210	1.19	--	--	2,020	1.09	--	--	0.04	(0.02)	
Studebaker Road to I-605 NB Off Ramp	GP	NB	4	7,400	8,600	1.16	--*	F	9,560	1.29	--*	F	8,850	1.20	--*	F	10,130	1.37	--*	F	0.03	0.08	
		SB	5	9,250	8,550	0.92	29.7	D	9,090	0.98	38.5	E	8,740	0.94	30.7	D	9,150	0.99	38.9	E	0.02	0.01	
	HOV	NB	1	1,850	2,490	1.35	--	--	2,790	1.51	--	--	2,300	1.24	--	--	2,710	1.46	--	--	(0.10)	(0.04)	
		SB	1	1,850	2,140	1.16	--	--	2,060	1.11	--	--	2,210	1.19	--	--	2,010	1.09	--	--	0.04	(0.03)	
I-605 NB Off Ramp to 7th St Off Ramp	GP	NB	1	7,400	6,910	0.93	35.9	E	7,940	1.07	41.0	E	7,340	0.99	39.0	E	8,700	1.18	--*	F	0.06	0.10	
		SB	4	7,400	7,150	0.97	31.8	D	7,830	1.06	43.7	E	7,480	1.01	34.4	D	8,160	1.10	--*	F	0.04	0.04	Decrease PM LOS (E to F)
	HOV	NB	1	1,850	2,490	1.35	--	--	2,790	1.51	--	--	2,300	1.24	--	--	2,710	1.46	--	--	(0.10)	(0.04)	
		SB	1	1,850	2,140	1.16	--	--	2,060	1.11	--	--	2,210	1.19	--	--	2,360	1.28	--	--	0.04	0.16	
7th St Off Ramp to I-605 SB On Ramp	GP	NB	4	7,400	6,910	0.93	35.9	E	7,940	1.07	41.0	E	7,340	0.99	39.0	E	8,700	1.18	--*	F	0.06	0.10	Decrease PM LOS (E to F)
		SB	4	7,400	7,050	0.95	31.1	D	7,690	1.04	42.2	E	7,390	1.00	33.7	D	8,040	1.09	--*	F	0.05	0.05	Decrease PM LOS (E to F)
	HOV	NB	1	1,850	2,490	1.35	--	--	2,790	1.51	--	--	2,300	1.24	--	--	2,710	1.46	--	--	(0.10)	(0.04)	
		SB	1	1,850	2,140	1.16	--	--	2,060	1.11	--	--	2,210	1.19	--	--	2,360	1.28	--	--	0.04	0.16	
I-605 Mainline																							
Carson Street to Spring Street	GP	NB	4	7,400	5,900	0.80	25.8	C	7,420	1.00	37.9	E	5,540	0.75	24.1	C	6,490	0.88	31.3	D	(0.05)	(0.13)	Improve PM LOS (E to D)
		SB	4	7,400	7,750	1.05	37.7	E	7,280	0.98	35.0	D	8,000	1.08	40.4	E	7,400	1.00	36.0	E	0.03	0.02	Decrease PM LOS (D to E)
	HOV	NB	1	1,850	1,510	0.82	--	--	1,900	1.03	--	--	1,570	0.85	--	--	2,040	1.10	--	--	0.03	0.08	
		SB	1	1,850	1,940	1.05	--	--	1,740	0.94	--	--	2,020	1.09	--	--	1,800	0.97	--	--	0.04	0.03	
Spring Street to Willow Street/Katella Avenue	GP	NB	4	7,400	5,120	0.69	20.9	C	6,330	0.86	26.6	D	4,810	0.65	19.6	C	5,450	0.74	22.3	C	(0.04)	(0.12)	Improve PM LOS (D to C)
		SB	4	7,400	6,720	0.91	28.8	D	5,840	0.79	24.1	C	6,960	0.94	30.4	D	5,970	0.81	24.7	C	0.03	0.02	
	HOV	NB	1	1,850	1,870	1.01	--	--	2,450	1.32	--	--	1,850	1.00	--	--	2,450	1.32	--	--	(0.01)	0.00	
		SB	1	1,850	2,140	1.16	--	--	1,840	0.99	--	--	2,240	1.21	--	--	2,000	1.08	--	--	0.05	0.09	
Willow Street/Katella Avenue CD Road On Ramp to I-405	GP	NB	5	9,250	5,120	0.55	17.0	B	5,740	0.62	20.8	C	4,810	0.52	15.9	B	5,680	0.61	20.6	C	(0.03)	(0.01)	
		SB	4	7,400	5,660	0.76	24.3	C	5,140	0.69	24.5	C	5,910	0.80	25.5	C	5,170	0.70	24.6	C	0.03	0.00	
	HOV	NB	1	1,850	1,690	0.91	--	--	2,220	1.20	--	--	1,490	0.81	--	--	2,000	1.08	--	--	(0.11)	(0.12)	
		SB	1	1,850	1,660	0.90	--	--	1,470	0.79	--	--	1,770	0.96	--	--	1,580	0.85	--	--	0.06	0.06	
7th Street Mainline																							
Pepper Tree Lane to Studebaker Road	GP	EB	2	3,700	3,270	0.88	17.5	B	3,160	0.85	16.9	B	3,180	0.86	17.0	B	2,770	0.75	14.8	B	(0.02)	(0.11)	
		WB	3	5,550	3,690	0.66	19.7	C	2,870	0.52	15.3	B	4,010	0.72	21.5	C	3,080	0.55	16.5	B	0.06	0.04	
Studebaker Road to I-605	GP	EB	2	3,700	4,390	1.19	--*	F	4,010	1.08	38.4	E	4,350	1.18	--*	F	3,530	0.95	30.4	D	(0.01)	(0.13)	Improve PM LOS (E to D)
		WB	2	3,700	3,910	1.06	36.4	E	3,900	1.05	36.2	E	4,200	1.14	42.9	E	4,120	1.11	40.9	E	0.08	0.06	

- Notes:
1. Peak hour capacity and traffic volumes are shown in vehicles per hour (vph).
 2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
 3. Level of Service (LOS): General Purpose (GP) lane LOS is based on density except when demand-to-capacity (D/C) ratio is greater than or equal to 1.0, which is LOS F.
 4. Peak hour capacities for freeway lanes include 1,850 vph for each GP lane and a single HOV lane.
 5. * Density is in excess of 45 pc/mi/ln; therefore LOS is F.
 6. -- Data Not available/Not applicable.

Table 5-14: Year 2040 Alternative 2 vs. Year 2040 No Build Alternative Mainline Comparison

Location	Lane Type	Direction	Mainline		Year 2040 No Build Alternative Conditions								Year 2040 Alternative 2 Conditions								2040 Alternative 2 vs. 2040 No-Build		
			Lanes	Capacity ^{1,4}	AM Peak Hour				PM Peak Hour				AM Peak Hour				PM Peak Hour				D/C Ratio Difference Comparison		
					Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³	AM	PM	Evaluation
I-405 Mainline																							
Temple Avenue to Lakewood Boulevard/Willow Street	GP	NB	5	9,250	10,300	1.11	--*	F	10,610	1.15	--*	F	10,370	1.12	*--*	F	10,870	1.18	--*	F	0.01	0.03	
		SB	5	9,250	10,500	1.14	43.9	E	10,910	1.18	--*	F	10,440	1.13	43.2	E	10,840	1.17	--*	F	(0.01)	(0.01)	
	HOV	NB	1	1,850	2,010	1.09	--	--	2,370	1.28	--	--	2,200	1.19	--	--	2,460	1.33	--	--	0.10	0.05	
		SB	1	1,850	1,970	1.06	--	--	2,120	1.15	--	--	2,070	1.12	--	--	1,960	1.06	--	--	0.05	(0.09)	
Lakewood Boulevard/Willow Street to Bellflower Boulevard	GP	NB	5	9,250	9,760	1.06	See Weaving Table	10,531	1.14	See Weaving Table	6,920	0.75	See Weaving Table	10,950	1.18	See Weaving Table	0.31	0.05					
		SB	5	9,250	10,050	1.09	See Weaving Table	10,460	1.13	See Weaving Table	10,070	1.09	See Weaving Table	10,440	1.13	See Weaving Table	0.00	0.00					
	HOV	NB	1	1,850	2,010	1.09	--	--	2,370	1.28	--	--	2,140	1.16	--	--	2,420	1.31	--	--	0.07	0.03	
		SB	1	1,850	1,970	1.06	--	--	2,120	1.15	--	--	2,070	1.12	--	--	1,960	1.06	--	--	0.05	(0.09)	
Bellflower Boulevard to Woodruff Avenue	GP	NB	5	9,250	8,990	0.97	See Weaving Table	10,220	1.10	See Weaving Table	9,160	0.99	See Weaving Table	10,700	1.16	See Weaving Table	0.02	0.05					
		SB	5	9,250	9,390	1.02	See Weaving Table	9,850	1.06	See Weaving Table	9,540	1.03	See Weaving Table	9,940	1.07	See Weaving Table	0.02	0.01					
	HOV	NB	1	1,850	1,870	1.01	--	--	2,250	1.22	--	--	2,220	1.20	--	--	2,420	1.31	--	--	0.19	0.09	
		SB	1	1,850	2,060	1.11	--	--	2,240	1.21	--	--	2,070	1.12	--	--	1,960	1.06	--	--	0.01	(0.15)	
Woodruff Avenue to Palo Verde Avenue/Stearns Street	GP	NB	5	9,250	9,110	0.98	See Weaving Table	10,180	1.10	See Weaving Table	9,400	1.02	See Weaving Table	10,740	1.16	See Weaving Table	0.03	0.06					
		SB	4	7,400	9,220	1.25	--*	F	9,500	1.28	--*	F	9,440	1.28	--*	F	9,640	1.30	--*	F	0.03	0.02	
	HOV	NB	1	1,850	1,870	1.01	--	--	2,250	1.22	--	--	2,190	1.18	--	--	2,220	1.20	--	--	0.17	(0.02)	
		SB	1	1,850	2,230	1.21	--	--	2,150	1.16	--	--	2,330	1.26	--	--	2,180	1.18	--	--	0.05	0.02	
Palo Verde Avenue/Stearns Street to Studebaker Road	GP	NB	5	9,250	9,640	1.04	See Weaving Table	10,680	1.15	See Weaving Table	9,940	1.07	See Weaving Table	11,250	1.22	See Weaving Table	0.03	0.06					
		SB	5	9,250	9,710	1.05	See Weaving Table	10,180	1.10	See Weaving Table	9,900	1.07	See Weaving Table	10,220	1.10	See Weaving Table	0.02	0.00					
	HOV	NB	1	1,850	1,870	1.01	--	--	2,250	1.22	--	--	2,190	1.18	--	--	2,540	1.37	--	--	0.17	0.16	
		SB	1	1,850	2,310	1.25	--	--	2,230	1.21	--	--	2,380	1.29	--	--	2,180	1.18	--	--	0.04	(0.03)	
Studebaker Road to I-605 NB Off Ramp	GP	NB	4	7,400	9,290	1.26	--*	F	10,330	1.40	--*	F	9,560	1.29	--*	F	10,950	1.48	--*	F	0.04	0.08	
		SB	5	9,250	9,240	1.00	33.7	D	9,830	1.06	44.1	E	9,450	1.02	35.1	E	9,890	1.07	44.7	E	0.02	0.01	Decrease AM LOS (D to E)
	HOV	NB	1	1,850	2,700	1.46	--	--	3,020	1.63	--	--	2,490	1.35	--	--	2,930	1.58	--	--	(0.11)	(0.05)	
		SB	1	1,850	2,310	1.25	--	--	2,230	1.21	--	--	2,380	1.29	--	--	2,170	1.17	--	--	0.04	(0.03)	
I-605 NB Off Ramp to 7th St Off Ramp	GP	NB	1	7,400	7,470	1.01	40.1	E	8,590	1.16	--*	F	7,940	1.07	45.0	E	9,400	1.27	--*	F	0.06	0.11	
		SB	4	7,400	7,730	1.04	36.7	E	8,460	1.14	--*	F	8,090	1.09	40.5	E	8,830	1.19	--*	F	0.05	0.05	
	HOV	NB	1	1,850	2,700	1.46	--	--	3,020	1.63	--	--	2,490	1.35	--	--	2,930	1.58	--	--	(0.11)	(0.05)	
		SB	1	1,850	2,310	1.25	--	--	2,230	1.21	--	--	2,380	1.29	--	--	2,560	1.38	--	--	0.04	0.18	
7th St Off Ramp to I-605 SB On Ramp	GP	NB	4	7,400	7,470	1.01	40.1	E	8,590	1.16	--*	F	7,940	1.07	45.0	E	9,400	1.27	--*	F	0.06	0.11	
		SB	4	7,400	7,630	1.03	35.8	E	8,310	1.12	--*	F	7,990	1.08	39.4	E	8,690	1.17	--*	F	0.05	0.05	
	HOV	NB	1	1,850	2,700	1.46	--	--	3,020	1.63	--	--	2,490	1.35	--	--	2,930	1.58	--	--	(0.11)	(0.05)	
		SB	1	1,850	2,310	1.25	--	--	2,230	1.21	--	--	2,380	1.29	--	--	2,560	1.38	--	--	0.04	0.18	
I-605 Mainline																							
Carson Street to Spring Street	GP	NB	4	7,400	6,380	0.86	28.3	D	8,020	1.08	44.4	E	5,990	0.81	26.2	D	7,020	0.95	34.7	D	(0.05)	(0.14)	Improve PM LOS (E to D)
		SB	4	7,400	8,370	1.13	--*	F	7,870	1.06	40.6	E	8,650	1.17	--*	F	8,000	1.08	42.2	E	0.04	0.02	
	HOV	NB	1	1,850	1,630	0.88	--	--	2,050	1.11	--	--	1,700	0.92	--	--	2,200	1.19	--	--	0.04	0.08	
		SB	1	1,850	2,100	1.14	--	--	1,880	1.02	--	--	2,180	1.18	--	--	1,950	1.05	--	--	0.04	0.04	
Spring Street to Willow Street/Katella Avenue	GP	NB	4	7,400	5,540	0.75	22.7	C	6,840	0.92	29.6	D	5,210	0.70	21.2	C	5,900	0.80	24.4	C	(0.04)	(0.13)	Improve PM LOS (D to C)
		SB	4	7,400	7,260	0.98	32.6	D	6,310	0.85	26.5	D	7,520	1.02	34.7	D	6,450	0.87	27.2	D	0.04	0.02	
	HOV	NB	1	1,850	1,630	0.88	--	--	2,050	1.11	--	--	2,000	1.08	--	--	2,650	1.43	--	--	0.20	0.32	
		SB	1	1,850	2,100	1.14	--	--	1,880	1.02	--	--	2,420	1.31	--	--	2,160	1.17	--	--	0.17	0.15	
Willow Street/Katella Avenue CD Road On Ramp to I-405	GP	NB	5	9,250	5,540	0.60	18.3	C	6,200	0.67	22.5	C	5,200	0.56	17.2	B	6,140	0.66	22.3	C	(0.04)	(0.01)	Improve AM LOS (C to B)
		SB	4	7,400	6,120	0.83	26.6	D	5,560	0.75	26.5	D	6,390	0.86	28.0	D	5,580	0.75	26.6	D	0.04	0.00	
	HOV	NB	1	1,850	2,020	1.09	--	--	2,650	1.43	--	--	1,610	0.87	--	--	2,160	1.17	--	--	(0.22)	(0.26)	
		SB	1	1,850	2,310	1.25	--	--	1,990	1.08	--	--	1,910	1.03	--	--	1,710	0.92	--	--	(0.22)	(0.15)	
7th Street Mainline																							
Pepper Tree Lane to Studebaker Road	GP	EB	2	3,700	3,540	0.96	18.9	C	3,420	0.92	18.3	C	3,180	0.86	17.0	B	2,770	0.75	14.8	B	(0.10)	(0.18)	Improve AM/PM LOS (C to B)
		WB	3	5,550	3,990	0.72	21.4	C	3,100	0.56	16.6	B	4,010	0.72	21.5	C	3,080	0.55	16.5	B	0.00	0.00	
Studebaker Road to I-605	GP	EB	2	3,700	4,750	1.28	--*	F	4,340	1.17	--*	F	4,350	1.18	--*	F	3,530	0.95	30.4	D	(0.11)	(0.22)	Improve PM LOS (F to D)
		WB	2	3,700	4,220	1.14	43.4	E	4,210	1.14	43.1	E	4,200	1.14	42.9	E	4,120	1.11	40.9	E	(0.01)	(0.02)	

Notes:

1. Peak hour capacity and traffic volumes are shown in vehicles per hour (vph).
2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
3. Level of Service (LOS): General Purpose (GP) lane LOS is based on density except when demand-to-capacity (D/C) ratio is greater than or equal to 1.0, which is LOS F.
4. Peak hour capacities for freeway lanes include 1,850 vph for each GP lane and a single HOV lane.
5. * Density is in excess of 45 pc/mi/ln; therefore LOS is F.
6. -- Data Not available/Not applicable.

I-405 PA/ED Long Beach Study
FIGURE 5-1
 YEAR 2020 ALTERNATIVE 2
 INTERSECTION TRAFFIC VOLUMES
 AM/PM PEAK HOUR

LEGEND

- ## / ## = AM / PM
- ## / ## ◊ = HOV Volumes
- ## / ## → = GP Lane Volumes

I-405 PA/ED Long Beach Study
FIGURE 5-3
 YEAR 2020 ALTERNATIVE 2
 FREEWAY TRAFFIC VOLUMES
 AM/PM PEAK HOUR

LEGEND

- ## / ## = AM / PM
- ## / ## ◊ = HOV Volumes
- ## / ## → = GP Lane Volumes

I-405 PA/ED Long Beach Study
FIGURE 5-4
 YEAR 2040 ALTERNATIVE 2
 FREEWAY TRAFFIC VOLUMES
 AM/PM PEAK HOUR

Willow St

Bellflower Blvd

NB Route 405

SB Route 405

Google earth

283 ft

I-405 PA/ED Long Beach Study
FIGURE 5-5
WILLOW STREET AND
BELLFLOWER BOULEVARD INTERSECTION
PROPOSED IMPROVEMENTS

I-405 PA/ED Long Beach Study
FIGURE 5-6
WILLOW STREET AND
LOS COYOTES DIAGONAL INTERSECTION
PROPOSED IMPROVEMENTS

I-405 PA/ED Long Beach Study
FIGURE 5-7
WILLOW STREET AND
WOODRUFF AVENUE INTERSECTION
PROPOSED IMPROVEMENTS

I-405 PA/ED Long Beach Study

FIGURE 5-8

7th STREET AND
CHANNEL DRIVE INTERSECTION
PROPOSED IMPROVEMENTS

265 ft

I-405 PA/ED Long Beach Study

FIGURE 5-9

7th STREET AND
E. CAMPUS DRIVE INTERSECTION
PROPOSED IMPROVEMENTS

6.0 ALTERNATIVE 3 CONDITIONS

This section of the report provides an analysis of the study intersections and mainline freeway as well as the freeway/ramp junction locations for years 2020 and 2040 Alternative 3 conditions. Alternative 3 conditions analyses are based on forecasted years 2020 and 2040 Alternative 3 traffic volumes and year 2009 traffic control/lane geometrics at the study intersections and freeway segments and ramps within the study limits. As discussed in Section 4.1, geometric conditions and type of traffic control for years 2020 and 2040 are assumed to be unchanged from year 2009 Existing conditions. Intersection analysis worksheets for years 2020 and 2040 Alternative 3 conditions are provided in **Appendix V.A**. Freeway analyses worksheets for years 2020 and 2040 Alternative 3 conditions are provided in **Appendix V.B**.

6.1 Alternative 3 Traffic Volumes

Year 2020 Alternative 3 intersection peak hour traffic volumes are presented in **Figure 6-1**. Year 2040 Alternative 3 intersection peak hour traffic volumes are presented in **Figure 6-2**. Years 2020 and 2040 Alternative 3 peak hour traffic volumes for the I-405 mainline, I-605 mainline and SR-22/7th Street mainline and all interchange ramps within the study area are illustrated in **Figures 6-3** and **6-4**, respectively.

6.2 Year 2020 Alternative 3 Intersection Traffic Analysis

A summary of LOS for AM and PM peak hours for year 2020 Alternative 3 conditions, including traffic control at study intersections is provided in **Table 6-1**. The LOS analysis conducted for year 2020 Alternative 3 conditions indicates that all study intersections are anticipated to operate at LOS D or better during the AM and PM peak hours, except for the following intersections that are anticipated to operating at LOS E or F during the AM or PM peak hours:

- Willow Street/Bellflower Boulevard (PM LOS = E and D/C = 1.15)
- Willow Street/Los Coyotes Diagonal (PM LOS = E and D/C = 1.26)
- Willow Street/Woodruff Avenue (AM LOS = F and D/C = 1.30)
- I-405 SB Direct Off-Ramp/Studebaker Rd (AM LOS = F and D/C = 1.04)
- SR-22 WB On/Off-Ramp/College Park Dr (PM LOS = F and D/C = 0.32)
- 7th Street/Bellflower Boulevard (AM LOS = E and D/C = 1.09)

A comparison of year 2020 Alternative 3 vehicle queuing (AM and PM peak hour 95th percentile queues) and available queue storage (in feet) is included in **Table 6-2**. During the peak hours, most of the turn pockets at the arterial intersections are anticipated to provide sufficient queue storage except at the following locations:

- Carson Street/Pioneer Boulevard
 - Northbound left turn lane
 - Eastbound left turn lane
- Willow Street/Bellflower Boulevard
 - Northbound left turn lane

- Southbound left turn lane
- Eastbound left turn lane
- Westbound left turn lane
- Los Coyotes Diagonal/Bellflower Boulevard
 - Eastbound left turn lane
 - Westbound left turn lane
- Willow Street/Los Coyotes Diagonal
 - Southbound left turn lane
 - Westbound left turn lane
- Willow Street/Woodruff Avenue
 - Northbound left turn lane
 - Southbound left turn lane
 - Southbound right turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Stearns Street/Palo Verde
 - Northbound left turn lane
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Atherton Street/Studebaker Road
 - Eastbound left turn lane
- SR-22 EB On/Off-Ramp/Studebaker Road
 - Northbound right turn lane
 - Southbound left turn lane
- 7th Street/Pacific Coast Highway
 - Southbound left turn lane
- 7th Street/Bellflower Boulevard
 - Southbound left turn lane
 - Southbound right turn lane
 - Eastbound left turn lane
- Pacific Coast Highway/Bellflower Boulevard
 - Southbound left turn lane
 - Eastbound left turn lane
- 7th Street/W. Campus Drive
 - Southbound left/right turn lane
- 7th Street/E. Campus Drive
 - Southbound left turn lane
 - Eastbound left turn lane
- 7th Street/Park Avenue
 - Northbound left turn lane
 - Northbound right turn lane
 - Westbound left turn lane

The freeway off-ramp vehicle queuing is also shown in **Table 6-2**. During the peak hours, two freeway off-ramp locations are anticipated to exceed the available storage length under year 2020 Alternative 3 conditions:

- Carson Street/I-605 SB Off-Ramp
 - Southbound left turn lane
- SR-22 EB On/Off-Ramp/Studebaker Road
 - Westbound right turn lane

6.3 Year 2040 Alternative 3 Intersection Traffic Analysis

A summary of LOS for AM and PM peak hours for year 2040 Alternative 3 conditions, including traffic control at study intersections is provided in **Table 6-3**. The LOS analysis conducted for year 2040 Alternative 3 conditions indicates that all study intersections are anticipated to operate at LOS D or better during the AM and PM peak hours, except for the following intersections that are anticipated to operate at LOS E or F during the AM or PM peak hours:

- Willow Street/Bellflower Boulevard (PM LOS = F, D/C = 1.25)
- Los Coyotes Diagonal/Bellflower Boulevard (PM LOS = E, D/C = 1.22)
- Willow Street/Los Coyotes Diagonal (PM LOS = F and D/C = 1.41)
- Willow Street/Woodruff Avenue (AM LOS = F and D/C = 1.40)
- I-405 SB Direct Off-Ramp/Studebaker Rd (AM LOS = F and D/C = 1.20)
- SR-22 WB On/Off-Ramp/College Park Dr (PM LOS = F and D/C = 0.45)
- 7th Street/Pacific Coast Highway (AM LOS = E and D/C = 1.04)
- 7th Street/Bellflower Boulevard (AM LOS = E and D/C = 1.17; PM LOS = E and D/C = 1.10)
- 7th Street/W. Campus Drive (AM LOS = E and D/C = 0.87; PM LOS = E, D/C = 0.93)
- 7th Street/E. Campus Drive (AM LOS = E and D/C = 1.14)

A comparison of year 2040 Alternative 3 vehicle queuing (AM and PM peak hour 95th percentile queues) and available queue storage (in feet) is included in **Table 6-4**. During the peak hours, most of the turn pockets at the arterial intersections are anticipated to provide sufficient queue storage except at the following locations:

- Carson Street/Pioneer Boulevard
 - Northbound left turn lane
 - Eastbound left turn lane
- Willow Street/Lakewood Boulevard
 - Westbound left turn lane
- Willow Street/Bellflower Boulevard
 - Northbound left turn lane
 - Southbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Los Coyotes Diagonal/Bellflower Boulevard
 - Eastbound left turn lane
 - Westbound left turn lane

- Willow Street/Los Coyotes Diagonal
 - Southbound left turn lane
 - Westbound left turn lane
- Willow Street/Woodruff Avenue
 - Northbound left turn lane
 - Southbound left turn lane
 - Southbound right turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Stearns Street/Palo Verde
 - Northbound left turn lane
 - Eastbound left turn lane
 - Westbound left turn lane
- Atherton Street/Studebaker Road
 - Eastbound left turn lane
- SR-22 WB On/Off-Ramp/Studebaker Road
 - Southbound right turn lane
- SR-22 EB On/Off-Ramp/Studebaker Road
 - Northbound right turn lane
 - Southbound left turn lane
- 7th Street/Pacific Coast Highway
 - Southbound left turn lane
- 7th Street/Bellflower Boulevard
 - Southbound left turn lane
 - Southbound right turn lane
 - Eastbound left turn lane
- Pacific Coast Highway/Bellflower Boulevard
 - Southbound left turn lane
 - Eastbound left turn lane
- 7th Street/W. Campus Drive
 - Southbound left/right turn lane
- 7th Street/E. Campus Drive
 - Southbound left turn lane
 - Eastbound left turn lane
- 7th Street/Park Avenue
 - Northbound left turn lane
 - Northbound right turn lane
 - Westbound left turn lane

The freeway off-ramp vehicle queuing is also shown in **Table 6-4**. During the peak hours, two freeway off-ramp locations are anticipated to exceed the available storage length under year 2040 Alternative 3 conditions:

- Carson Street/I-605 SB Off-Ramp
 - Southbound left turn lane

- SR-22 EB On/Off-Ramp/Studebaker Road
 - Westbound right turn lane

6.4 Year 2020 Alternative 3 Freeway Traffic Analysis

Findings for the northbound and southbound freeway segments under Alternative 3 conditions for year 2020 are summarized in **Table 6-5**. The peak hour capacity, demand volume, D/C ratio, density and LOS for all the freeway segments are shown.

Under Alternative 3 conditions for year 2020, the I-405 freeway mainline segments are projected to operate at either LOS E or F during the AM and PM peak hours in both directions, except at one location. The I-405 southbound segment between Studebaker Road and I-605 northbound off-ramp which is projected to operate at LOS D during the AM peak hour. The majority of the northbound and southbound I-405 HOV lanes are anticipated to operate over capacity during the AM or PM peak hours under year 2020 Alternative 3 conditions with D/C ratios ranging from 1.04 to 1.24.

Under Alternative 3 conditions for year 2020, the I-605 freeway mainline segments are projected to operate between LOS B and LOS D during the AM and PM peak hours in both directions, except for the segment between Carson Street and Spring Street where southbound traffic is anticipated to operate at LOS E during both the AM and PM peak hour.

Under Alternative 3 conditions for year 2020, the SR-22/7th Street freeway mainline segment between Pepper Tree Lane and Studebaker Road is anticipated to operate at LOS B or LOS C during the AM and PM peak hours in both directions, while the segment between Studebaker Road and I-605 is anticipated to operate from LOS D to LOS F during the AM and PM peak hours in both directions.

Ramps and Ramp-Freeway Junction Analysis and Levels of Service

The density and LOS for each of the ramps along I-405, I-605 and SR-22/7th Street within the study area for Alternative 3 are based on projected year 2020 Alternative 3 traffic volumes. **Table 6-6** provides a summary of the findings from the analyses for year 2020 Alternative 3 conditions during the AM and PM peak hours. The peak hour capacity, demand volume, D/C ratio, density, and LOS for each of the freeway ramps are presented.

Under Alternative 3 conditions for year 2020, the projected LOS for the I-405 ramp junctions generally ranges from LOS B to LOS F, depending upon time of day and direction of travel. For the I-605 ramp junctions, the peak hour LOS generally ranges from LOS A to LOS E, depending upon time of day and direction of travel. The peak hour LOS expected for the SR-22/7th Street ramp junctions generally ranges from LOS A to LOS F, depending upon time of day and direction of travel.

The freeway-to-freeway branch connectors are anticipated to operate under capacity during both AM and PM peak hours, except at two locations. The D/C ratio for the branch connector from I-605 southbound to 7th Street/I-405 southbound is anticipated to be 1.35 and 1.25 during the AM and PM peak hours, respectively. The branch connector from I-605 southbound/I-405

southbound to 7th Street is expected to have D/C ratios of 1.12 and 1.07 during the AM and PM peak hour, respectively.

Weaving Analysis

Weaving analysis was conducted between on-ramps and off-ramps spaced less than 2,500 feet apart. Separate analyses were conducted, as appropriate, for freeways and C-D roads. Weaving analysis for Alternative 3 is based on projected year 2020 Alternative 3 traffic volumes. **Table 6-7** summarizes the weaving analysis findings for year 2020 conditions for Alternative 3 for both the freeway segments and the C-D roads. The density and LOS for all the weaving sections are shown.

Under year 2020 Alternative 3 conditions, the I-405 freeway weaving segments are anticipated to operate at LOS E or LOS F during the peak hours, except at one location during the AM peak hour. The I-405 southbound freeway weaving segment between Palo Verde Avenue/Stearns Street and Studebaker Road is expected to operate at LOS D during the AM peak hour. Weaving analysis was conducted for the C-D roads at the Lakewood Boulevard/Willow Street interchange and the Bellflower Boulevard/Los Coyotes Diagonal interchange. The analysis shows that the weaving segments on the C-D roads are anticipated to operate between LOS A and C during the peak hours.

6.5 Year 2040 Alternative 3 Freeway Traffic Analysis

Findings for the northbound and southbound freeway segments under Alternative 3 conditions for year 2040 are summarized in **Table 6-8**. The peak hour capacity, demand volume, D/C ratio, density and LOS for all the freeway segments are shown.

Under Alternative 3 conditions for year 2040, the I-405 freeway mainline segments are projected to operate at either LOS E or F during the AM and PM peak hours in both directions. The northbound and southbound I-405 HOV lanes within the project limits are anticipated to operate over capacity during the AM or PM peak hours under year 2040 Alternative 3 conditions with D/C ratios ranging from 1.02 to 1.34.

Under Alternative 3 conditions for year 2040, the I-605 freeway mainline segments are anticipated to operate between LOS B and LOS D during the AM and PM peak hours in both directions, except for the freeway segment between Carson Street and Spring Street. The southbound I-605 freeway segment between Carson Street and Spring Street is anticipated to operate at LOS F during the AM and PM peak hours.

Under Alternative 3 conditions for year 2040, the SR-22/7th Street freeway mainline segment between Pepper Tree Lane and Studebaker Road is anticipated to operate at LOS B or LOS C during the AM and PM peak hours in both directions, while the segment between Studebaker Road and I-605 is anticipated to operate between LOS D and LOS F during the AM and PM peak hours in both directions.

Ramps and Ramp-Freeway Junction Analysis and Levels of Service

The density and LOS for each of the ramps along I-405, I-605 and SR-22/7th Street within the study area for Alternative 3 are based on projected year 2040 Alternative 3 traffic volumes.

Table 6-9 provides a summary of the findings from the analysis for year 2040 Alternative 3 conditions during the AM and PM peak hours. The peak hour capacity, demand volume, D/C ratio, density, and LOS for each of the freeway ramps are presented.

Under Alternative 3 conditions for year 2040, the projected LOS for the I-405 ramp junctions generally ranges from LOS D to LOS F, depending upon time of day and direction of travel. For the I-605 ramp junctions, the peak hour LOS generally ranges from LOS A to LOS F, depending upon time of day and direction of travel. The ramp junctions along SR-22/7th Street are anticipated to operate at LOS D and F, depending upon time of day and direction of travel.

The freeway-to-freeway branch connectors are anticipated to operate under capacity during both AM and PM peak hours, except at two locations. The D/C ratio for the branch connector from I-605 southbound to 7th Street/I-405 southbound is anticipated to be 1.46 and 1.35 during the AM and PM peak hours, respectively. The branch connector from I-605 southbound/I-405 southbound to 7th Street is expected to have D/C ratios of 1.12 and 1.07 during the AM and PM peak hour.

Weaving Analysis

Weaving analysis was conducted between on-ramps and off-ramps spaced less than 2,500 feet apart. Separate analyses were conducted, as appropriate, for freeways and C-D roads. Weaving analysis for Alternative 3 is based on projected year 2040 Alternative 3 traffic volumes. **Table 6-10** summarizes the weaving analysis findings for year 2040 conditions for Alternative 3 for both the freeway segments and the C-D roads.

For year 2040 conditions, the mainline freeway weaving segments are projected to operate at LOS E or LOS F during the peak hours. Weaving analysis was conducted for the C-D roads at the Lakewood Boulevard/Willow Street interchange and the Bellflower Boulevard/Los Coyotes Diagonal interchange. The analysis shows that the weaving segments on the C-D roads are anticipated to operate between LOS A and C during the peak hours.

6.6 Alternative 3 vs. No Build Alternative Comparison and Proposed Roadway Improvements

Intersection

Table 6-12 compares the expected LOS and D/C ratios for Alternative 3 and the No Build Alternative under year 2040 for all study intersections. As shown in the comparison table, the project has an adverse cumulative effect on seven of the study intersections. The following measures are proposed to address the project's adverse cumulative effects at the study intersections.

Willow Street and Bellflower Boulevard intersection (during year 2040 PM peak hour under No Build Alternative projected D/C ratio is 1.09 with LOS E and under Alternative 3 projected D/C ratio is 1.25 with LOS F).

- Add an exclusive right-turn lane to eastbound approach;
- Add a 2nd left-turn lane to westbound approach; and
- Add a 2nd left-turn lane to southbound approach.

As shown on **Figure 5-5**, these proposed measures are anticipated to be accommodated within the existing right-of-way. With the proposed measure, the intersection's operating condition in 2040 during the PM peak hour improves to LOS D with a D/C ratio of 1.08.

Los Coyotes Diagonal and Bellflower Boulevard intersection (during year 2040 PM peak hour under No Build Alternative projected D/C ratio is 1.13 with LOS E and under Alternative 3 projected D/C ratio is 1.22 with LOS E).

- Add a 2nd left-turn lane to eastbound approach.

As shown on **Figure 4-5**, this proposed measure is anticipated to be accommodated within the existing right-of-way. With the proposed measure, the intersection's operating condition in 2040 during the PM peak hour improves to LOS D with a D/C ratio of 1.10.

Willow Street and Los Coyotes Diagonal intersection (during year 2040 PM peak hour under No Build Alternative projected D/C ratio is 1.18 with LOS D and under Alternative 3 projected D/C ratio is 1.41 with LOS F).

- Add a 2nd left-turn lane to eastbound approach; and
- Add a 2nd left-turn lane to southbound approach.

As shown on **Figure 5-6**, these proposed measures are anticipated to be accommodated within the existing right-of-way. With the proposed measures, the intersection's operating condition in 2040 during the PM peak hour remains at LOS E but with an improvement in the D/C ratio to 1.19.

7th Street and Pacific Coast Highway intersection (during year 2040 AM peak hour under No Build Alternative projected D/C ratio is 1.02 with LOS E and under Alternative 3 projected D/C ratio is 1.04 with LOS E).

- Add protected/permitted signal phasing to the eastbound and westbound approaches of Pacific Coast Highway to Bellflower Boulevard.

Table 6-4 shows that the southbound left turn queues at the intersection of 7th Street and Pacific Coast Highway are anticipated to exceed the available storage. To reduce these queues, protected/permitted signal phasing for the eastbound and westbound left turn lanes at the downstream intersection, Pacific Coast Highway and Bellflower Boulevard, is proposed. This change in signal phasing will reduce the southbound left turn volume at the intersection of 7th Street and Pacific Coast Highway by diverting some of those left turns to the intersection of Pacific Coast Highway and Bellflower Boulevard. With the proposed measure, the operating condition of the intersection of 7th Street and Pacific Coast Highway in 2040 during the AM peak hour improves to LOS D with a D/C ratio of 0.99.

7th Street and Bellflower Boulevard intersection (during year 2040 AM peak hour under No Build Alternative projected D/C ratio is 1.13 with LOS F and under

Alternative 3 projected D/C ratio is 1.17 with LOS E; during PM peak hour under No Build Alternative projected D/C ratio is 1.06 with LOS E and under Alternative 3 projected D/C ratio is 1.10 with LOS E).

- Add a 2nd left-turn lane to eastbound approach, modifying signals and adjusting sidewalks as necessary.

As shown on **Figure 4-8**, this proposed measure is anticipated to be accommodated within the existing right-of-way. With the proposed measure, the intersection's operating condition in 2040 improves to LOS D with a D/C ratio of 1.01 during the AM peak hour and LOS D with a D/C ratio of 0.92 during the PM peak hour.

Additional measures at the 7th Street/Channel Drive intersection are proposed to improve the traffic operations on 7th Street in combination with the measures proposed for the adjacent 7th Street intersections at Bellflower Boulevard and West Campus Drive:

- Add a 2nd left-turn lane to westbound approach, modifying signals as necessary; and
- Provide dual southbound exclusive left turn lanes.

As shown on **Figure 5-8**, the proposed measure is anticipated to be accommodated within the existing right-of-way. With the proposed measure, the intersection's operating condition in 2040 improves to LOS B with a D/C ratio of 0.79 during the AM peak hour and LOS B with D/C ratio of 0.88 during the PM peak hour.

7th Street and W. Campus Drive intersection (during year 2040 AM peak hour under No Build Alternative projected D/C ratio is 0.85 with LOS D and under Alternative 3 projected D/C ratio is 0.87 with LOS E; during PM peak hour under No Build Alternative projected D/C ratio is 0.87 with LOS E and under Alternative 3 projected D/C ratio is 0.93 with LOS E).

- Add an exclusive right-turn lane to westbound approach, modifying traffic signals as necessary.

As shown on **Figure 4-7**, this proposed measure is anticipated to be accommodated within the existing right-of-way. With the proposed measure, the intersection's operating condition in 2040 improves to LOS B with a D/C ratio of 0.81 during the AM peak hour and LOS D with a D/C ratio of 0.82 during the PM peak hour.

7th Street and East Campus Drive intersection (during year 2040 AM peak hour under No Build Alternative projected D/C ratio is 1.12 with LOS E and under Alternative 3 projected D/C ratio is 1.14 with LOS E).

- Add a right-turn lane to westbound approach, modifying signals as necessary and maximizing eastbound and westbound left turn pocket lengths.

As shown on **Figure 5-9**, the proposed measure is anticipated to be accommodated within the existing right-of-way. With the proposed measure, the intersection's operating condition in 2040 during the AM peak hour improves to LOS D with a D/C ratio of 1.08.

Table 6-12 provides a summary of the LOS and D/C ratios for all study intersections during AM and PM peak hours anticipated in year 2040 under Alternative 3 with all proposed measures. **Table 6-12** shows that, with all proposed measures, Alternative 3 does not have an adverse cumulative effect on any study intersections in year 2040.

A comparison of the operating conditions for Alternative 3 and the No Build Alternative under year 2020 for all study intersections was also conducted and is shown in **Table 6-11**. As shown in the table, the project has an adverse cumulative effect at three study intersections. The three intersections are as follows:

- Willow Street and Bellflower Boulevard
- Willow Street and Los Coyotes Diagonal
- 7th Street and Bellflower Boulevard

The proposed measures to address the project's adverse cumulative effects for the above three intersections are the same measures proposed under year 2040 traffic conditions. The resulting LOS and D/C ratio with the proposed measures are shown in **Table 6-11** and show that, with all proposed measures, Alternative 3 does not have an adverse cumulative effect on any study intersections in year 2020.

Freeway Mainline

Table 6-13 presents a comparison of 2020 No Build and 2020 Alternative 3 operating conditions anticipated for the mainline freeway segments. The table shows that there is an increase in the D/C ratio from the No Build Alternative to Alternative 3 in many segments, with the range of increase in the GP lanes from 0.02 to 0.34 during peak hours and 0.03 to 0.09 in the HOV lanes. Higher levels of increase are generally found closer to the limits of the project improvements and diminish with increasing distance from those limits. There are several segments in which there is a decrease in the D/C ratio, shown in red on **Table 6-13**. Those segments that are anticipated to have a change in LOS are identified in the "evaluation" column in the table.

Table 6-14 presents a comparison of 2040 No Build and 2040 Alternative 3 operating conditions anticipated for the mainline freeway segments. The table shows that there is an increase in the D/C ratio from the No Build Alternative to Alternative 3 in many segments, with the range of increase in the GP lanes from 0.02 to 0.37 during peak hours and 0.03 to 0.10 in the HOV lanes. Higher levels of increase are generally found closer to the limits of the project improvements and diminish with increasing distance from those limits. There are several segments in which there is a decrease in the D/C ratio, shown in red on **Table 6-14**. Those segments that are anticipated to have a change in LOS are identified in the "evaluation" column in the table.

6.7 Transition Areas

This section summarizes the LOS expected in the transition areas associated with the Express Lanes in Alternative 3. Transition areas are along the freeways at the beginning and end of the Express Lanes and allow traffic in HOV and GP lanes to change lanes, if necessary, to access the

GP and Express Lanes or vice versa. Transition areas may add new lanes and/or redesignate lanes from HOV to Express.

The proposed transition areas are located within the Orange and Los Angeles County. The transition areas located within Orange County are discussed in the Traffic Study. The two proposed transition areas located within the Los Angeles County are as follows:

1. On I-605 north of the Katella Avenue/Willow Street interchange; and
2. On I-405 north of the I-605 interchange.

Limits of transition areas approaching the start of the Express Lanes are defined upstream by the termination of an HOV restriction and downstream by the solid striping used to delineate the separation between the Express Lanes and the general purpose lanes. Limits of the transition areas approaching the end of the Express Lanes are defined upstream by the termination of solid striping used to delineate the separation between the Express Lanes and the general purpose lanes and the beginning of the downstream HOV access restriction.

The transition areas are anticipated to operate at a level of service similar to the level expected for the HOV and/or general purpose lanes in the vicinity of the transition area. The northbound transition area on I-405 from I-605 to the end of the HOV access is expected to operate at LOS F in year 2040. As shown in **Table 6-8**, the northbound GP and HOV lanes in the transition area on I-405 from I-605 to Studebaker Road are anticipated to operate over capacity (LOS F) during peak hours. In the southbound direction, **Table 6-8** shows LOS E conditions in the GP lanes and over capacity conditions in the HOV lanes during the AM peak hour; over capacity (LOS F) conditions area anticipated southbound during the PM peak hour.

The northbound transition area on I-605 from the termination of the direct connector separation to the end of the HOV access is expected to operate at LOS C during the AM and PM peak hours. **Table 6-8** shows that this segment of I-605 northbound (from Willow Street/Katella Avenue to Spring Street) is expected to operate at LOS C in the general purpose lanes during the AM and PM peak hours. In the southbound direction the transition area is expected to operate at LOS D during the AM and PM peak hours.

Table 6-1 Year 2020 Alternative 3 Intersection Level of Service - AM/PM Peak Hours

Interchange Location	Intersection #	Intersection Location		Traffic Control	Year 2020					
					Alternative 3 Traffic on No Build Geometry					
		AM Peak Hour			PM Peak Hour					
		D/C	Avg Delay (sec)		LOS	D/C	Avg Delay (sec)	LOS		
East/West Street	North/South Street									
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	Sig	0.64	11.1	B	0.74	13.0	B
	2	Carson St	I-605 SB Direct On Ramp	None	0.24	--	--	0.32	--	--
		Carson St	I-605 SB Loop On Ramp	None	0.33	--	--	0.37	--	--
	3	Carson St	I-605 NB Off Ramp	Sig	0.61	20.9	C	0.75	17.6	B
		Carson St	I-605 NB Loop On Ramp	None	0.28	--	--	0.30	--	--
		Carson St	I-605 NB Direct On Ramp	None	0.51	--	--	0.46	--	--
4	Carson St	Pioneer Blvd	Sig	0.76	31.7	C	0.83	31.8	C	
Spring St/Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	Sig	0.70	14.4	B	0.60	9.8	A
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	Sig	0.74	6.1	A	0.75	4.9	A
Lakewood Blvd/ Willow St at I-405	7	I-405 NB Direct Off Ramp	Lakewood Blvd	None	0.44	--	--	0.43	--	--
		I-405 NB Direct On Ramp	Lakewood Blvd	None	0.38	--	--	0.23	--	--
		I-405 NB Loop Off Ramp	Lakewood Blvd	None	0.28	--	--	0.26	--	--
		I-405 NB Loop On Ramp	Lakewood Blvd	None	0.52	--	--	0.41	--	--
	8	I-405 SB Loop On Ramp	Lakewood Blvd	None	0.23	--	--	0.27	--	--
		I-405 SB Direct Off Ramp	Lakewood Blvd	None	0.44	--	--	0.46	--	--
	9	Willow St	Lakewood Blvd	Sig	0.72	31.1	C	0.96	44.3	D
		Willow St	I-405 SB Loop Off Ramp	None	0.36	--	--	0.45	--	--
10	Willow St	I-405 SB Direct On Ramp	None	0.30	--	--	0.43	--	--	
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	Sig	0.41	9.1	A	0.53	11.1	B
		I-405 NB Loop On Ramp	Bellflower Blvd	None	0.54	--	--	0.36	--	--
		I-405 NB Direct On Ramp	Bellflower Blvd	None	0.32	--	--	0.18	--	--
	12	Willow St	Bellflower Blvd	Sig	0.86	32.9	C	1.15	76.5	E
		Los Coyotes Diagonal	Bellflower Blvd	Sig	0.64	25.8	C	1.12	50.2	D
	13	Los Coyotes Diagonal	I-405 SB Direct On Ramp	None	0.09	--	--	0.12	--	--
		I-405 SB Loop Off Ramp	Bellflower Blvd	None	0.12	--	--	0.37	--	--
	14	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	Sig	0.53	10.2	B	0.52	9.8	A
Los Coyotes Diagonal		I-405 SB Loop On Ramp	None	0.32	--	--	0.17	--	--	
15	Willow St	Los Coyotes Diagonal	Sig	0.75	40.9	D	1.26	66.5	E	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	Sig	1.30	137.0	F	0.87	37.1	D
	18	I-405 NB Direct Off Ramp	Woodruff Ave	None	0.40	--	--	0.22	--	--
		I-405 NB Direct On Ramp	Woodruff Ave	None	0.31	--	--	0.22	--	--
	19	I-405 SB Direct Off Ramp	Woodruff Ave	None	0.52	--	--	0.41	--	--
		I-405 SB Direct On Ramp	Woodruff Ave	None	0.43	--	--	0.24	--	--
Palo Verde/ Stearns St at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	Sig	0.84	17.0	B	0.69	11.8	B
		I-405 NB Loop On Ramp	Palo Verde	None	0.14	--	--	0.22	--	--
	21	Woodruff Ave	Palo Verde	Sig	0.84	13.8	B	0.69	9.7	A
	22	Stearns St	Palo Verde	Sig	0.94	22.1	C	0.92	22.9	C
	23	Stearns St	I-405 SB Direct On Ramp	None	0.35	--	--	0.46	--	--
Studebaker Rd at I-405	24	I-405 NB Direct On Ramp	Studebaker Rd	Sig	0.63	4.1	A	0.52	4.0	A
	25	I-405 SB Direct Off Ramp	Studebaker Rd	Stop	1.04	80.0	F	0.44	20.4	C
	26	Atherton St	Studebaker Rd	Sig	0.57	8.8	A	0.81	14.6	B
Studebaker Rd at SR-22/7th St	27	SR-22 WB On/Off Ramp	Studebaker Rd	Sig	0.51	12.8	B	0.87	30.2	C
	28	SR-22 EB On/Off Ramp	Studebaker Rd	Sig	0.93	25.8	C	0.97	29.0	C
	29	SR-22 WB On/Off Ramp	College Park Dr	Stop	0.12	19.7	C	0.32	92.6	F
7th St	30	7th St	Pacific Coast Highway	Sig	0.92	35.7	D	0.96	36.9	D
	31	7th St	Bellflower Blvd	Sig	1.09	66.4	E	1.01	49.6	D
	32	Pacific Coast Highway	Bellflower Blvd	Sig	0.54	30.2	C	0.75	22.1	C
	33	7th St	Channel Dr	Sig	0.75	8.2	A	0.95	25.4	C
	34	7th St	W. Campus Dr	Sig	0.80	34.6	C	0.86	47.4	D
	35	7th St	E. Campus Dr	Sig	1.05	45.2	D	0.90	16.0	B
	36	7th St	Park Ave	Sig	0.77	15.1	B	0.85	21.6	C

Table 6-2 Year 2020 Alternative 3 Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2020			
						Alternative 3 Traffic on No Build Geometry			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	SBL	300	136	Yes	193	Yes
				SBT	1,130	78	Yes	95	Yes
				SBR	300	170	Yes	107	Yes
	3	Carson St	I-605 NB Off Ramp	NBL	300 (650)	229	Yes	280	Yes
				NBR	300(1175)	232	Yes	141	Yes
				NBL	120	244	No	270	No
				SBL	140	77	Yes	78	Yes
	4	Carson St	Pioneer Blvd	SBR	140	74	Yes	83	Yes
EBL				250	284	No	405	No	
WBL				80	17	Yes	18	Yes	
SBL				220 (1240)	281	Yes	159	Yes	
Spring St/ Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	SBR	900	0	Yes	0	Yes
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	WBL	260	217	Yes	109	Yes
Lakewood Blvd/ Willow St at I-405	9	Willow St	Lakewood Blvd	NBL	180	134	Yes	137	Yes
				SBL	150	43	Yes	119	Yes
				EBL	175	82	Yes	74	Yes
				WBL	150	31	Yes	143	Yes
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	WBL	1,870	71	Yes	175	Yes
				WBL/T/R	1,130	56	Yes	179	Yes
				WBR	410	50	Yes	162	Yes
	12	Willow St	Bellflower Blvd	NBL	150	362	No	82	Yes
				SBL	120	0	Yes	252	No
				EBL	140	125	Yes	153	No
	13	Los Coyotes Diagonal	Bellflower Blvd	WBL	110	246	No	338	No
				NBL	160	27	Yes	37	Yes
				NBR	230	50	Yes	159	Yes
	15	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	EBL	190	267	No	630	No
				WBL	150	160	No	163	No
				SBL	1525 (500)	139	Yes	120	Yes
16	Willow St	Los Coyotes Diagonal	SBL	120	166	No	367	No	
			EBL	140	87	Yes	51	Yes	
			WBL	160	346	No	673	No	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	NBL	140	628	No	207	No
				NBR	60	36	Yes	26	Yes
				SBL	120	149	No	110	Yes
				SBR	120	149	No	70	Yes
				EBL	200	292	No	161	Yes
				WBL	180	241	No	167	Yes
Palo Verde at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	WBL	550	376	Yes	283	Yes
				WBT/R	1,155	63	Yes	147	Yes
	21	Woodruff Ave	Palo Verde	EBL	335	289	Yes	202	Yes
				EBR	335	286	Yes	169	Yes
	22	Stearns St	Palo Verde	NBL	130	184	No	179	No
SBL				120	86	Yes	136	No	
EBL				90	231	No	214	No	
24	I-405 NB Direct On Ramp	Studebaker Rd	WBL	80	40	Yes	115	No	
			NBL	100	82	Yes	63	Yes	
			SBR	70	16	Yes	21	Yes	
			NBL	200	44	Yes	58	Yes	
26	Atherton St	Studebaker Rd	SBL	260	1	Yes	2	Yes	
			SBR	70	14	Yes	13	Yes	
			EBL	120	79	Yes	223	No	
			WBL	220	29	Yes	26	Yes	
Studebaker Rd at SR-22/7th St	27	SR-22 WB On/Off Ramp	Studebaker Rd	NBR	150	14	Yes	27	Yes
				SBL	200	66	Yes	131	Yes
	28	SR-22 EB On/Off Ramp	Studebaker Rd	NBR	300	1110	No	1004	No
				SBL	150	377	No	271	No
				WBR	60	52	Yes	208	No

Table 6-2 Year 2020 Alternative 3 Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2020			
						Alternative 3 Traffic on No Build Geometry			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
7th St	30	7th St	Pacific Coast Highway	NBL	330	189	Yes	252	Yes
				SBL	290	323	No	354	No
	31	7th St	Bellflower Blvd	NBR	130	81	Yes	27	Yes
				SBL	160	211	No	269	No
				SBR	160	96	Yes	362	No
				EBL	200	498	No	403	No
	32	Pacific Coast Highway	Bellflower Blvd	WBL	200	39	Yes	58	Yes
				NBL	280	98	Yes	79	Yes
				SBL	240	267	No	218	Yes
				SBR	60	21	Yes	33	Yes
				EBL	110	33	Yes	131	No
	33	7th St	Channel Dr	WBL	120	56	Yes	60	Yes
				WBR	200	65	Yes	41	Yes
				EBL	270	105	Yes	27	Yes
				EBR	180	1	Yes	7	Yes
	34	7th St	W. Campus Dr	WBL	280	85	Yes	204	Yes
				SBL/R	150	67	Yes	248	No
	35	7th St	E. Campus Dr	EBL	400	109	Yes	48	Yes
				SBL	150	76	Yes	183	No
				SBT/R	150	68	Yes	108	Yes
				EBL	150	196	No	94	Yes
	36	7th St	Park Ave	WBL	300	76	Yes	120	Yes
				NBL	30	47	No	77	No
				NBR	30	213	No	129	No
SBL				100	33	Yes	26	Yes	
SBR				90	40	Yes	15	Yes	
EBL				70	20	Yes	24	Yes	
WBL	180	36	Yes	194	No				

Table 6-3 Year 2040 Alternative 3 Intersection Level of Service - AM/PM Peak Hours

Interchange Location	Intersection #	Intersection Location		Traffic Control	Year 2040					
					Alternative 3 Traffic on No Build Geometry					
		East/West Street	North/South Street		AM Peak Hour			PM Peak Hour		
					D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	Sig	0.69	11.7	B	0.80	14.1	B
	2	Carson St	I-605 SB Direct On Ramp	None	0.26	--	--	0.34	--	--
		Carson St	I-605 SB Loop On Ramp	None	0.36	--	--	0.39	--	--
		Carson St	I-605 NB Off Ramp	Sig	0.66	22.9	C	0.81	19.4	B
	3	Carson St	I-605 NB Loop On Ramp	None	0.31	--	--	0.33	--	--
		Carson St	I-605 NB Direct On Ramp	None	0.55	--	--	0.49	--	--
4	Carson St	Pioneer Blvd	Sig	0.84	37.3	D	0.92	44.5	D	
Spring St/Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	Sig	0.75	15.5	B	0.64	10.7	B
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	Sig	0.80	7.1	A	0.81	6.0	A
Lakewood Blvd/ Willow St at I-405	7	I-405 NB Direct Off Ramp	Lakewood Blvd	None	0.47	--	--	0.46	--	--
		I-405 NB Direct On Ramp	Lakewood Blvd	None	0.41	--	--	0.25	--	--
		I-405 NB Loop Off Ramp	Lakewood Blvd	None	0.30	--	--	0.28	--	--
		I-405 NB Loop On Ramp	Lakewood Blvd	None	0.57	--	--	0.45	--	--
	8	I-405 SB Loop On Ramp	Lakewood Blvd	None	0.25	--	--	0.29	--	--
		I-405 SB Direct Off Ramp	Lakewood Blvd	None	0.48	--	--	0.50	--	--
	9	Willow St	Lakewood Blvd	Sig	0.77	32.4	C	1.02	52.0	D
		Willow St	I-405 SB Loop Off Ramp	None	0.38	--	--	0.49	--	--
10	Willow St	I-405 SB Direct On Ramp	None	0.33	--	--	0.46	--	--	
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	Sig	0.45	9.7	A	0.58	11.7	B
		I-405 NB Loop On Ramp	Bellflower Blvd	None	0.59	--	--	0.39	--	--
		I-405 NB Direct On Ramp	Bellflower Blvd	None	0.34	--	--	0.19	--	--
	12	Willow St	Bellflower Blvd	Sig	0.93	37.7	D	1.25	105.9	F
		Los Coyotes Diagonal	Bellflower Blvd	Sig	0.69	26.0	C	1.22	65.5	E
	13	Los Coyotes Diagonal	I-405 SB Direct On Ramp	None	0.09	--	--	0.13	--	--
		I-405 SB Loop Off Ramp	Bellflower Blvd	None	0.13	--	--	0.40	--	--
	14	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	Sig	0.58	11.4	B	0.56	10.2	B
Los Coyotes Diagonal		I-405 SB Loop On Ramp	None	0.35	--	--	0.19	--	--	
15	Willow St	Los Coyotes Diagonal	Sig	0.86	42.0	D	1.41	92.7	F	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	Sig	1.40	166.5	F	0.88	42.2	D
	18	I-405 NB Direct Off Ramp	Woodruff Ave	None	0.43	--	--	0.24	--	--
		I-405 NB Direct On Ramp	Woodruff Ave	None	0.34	--	--	0.23	--	--
	19	I-405 SB Direct Off Ramp	Woodruff Ave	None	0.56	--	--	0.45	--	--
		I-405 SB Direct On Ramp	Woodruff Ave	None	0.46	--	--	0.26	--	--
Palo Verde/ Stearns St at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	Sig	1.02	22.9	C	0.80	14.0	B
		I-405 NB Loop On Ramp	Palo Verde	None	0.15	--	--	0.23	--	--
	21	Woodruff Ave	Palo Verde	Sig	0.92	16.9	B	0.75	10.3	B
	22	Stearns St	Palo Verde	Sig	1.02	30.8	C	1.02	29.9	C
	23	Stearns St	I-405 SB Direct On Ramp	None	0.38	--	--	0.50	--	--
Studebaker Rd at I-405	24	I-405 NB Direct On Ramp	Studebaker Rd	Sig	0.68	4.5	A	0.56	3.9	A
	25	I-405 SB Direct Off Ramp	Studebaker Rd	Stop	1.20	116.8	F	0.45	20.1	C
	26	Atherton St	Studebaker Rd	Sig	0.62	9.7	A	0.88	17.1	B
Studebaker Rd at SR-22/7th St	27	SR-22 WB On/Off Ramp	Studebaker Rd	Sig	0.55	13.2	B	0.94	35.2	D
	28	SR-22 EB On/Off Ramp	Studebaker Rd	Sig	1.02	37.5	D	1.10	44.4	D
	29	SR-22 WB On/Off Ramp	College Park Dr	Stop	0.15	22.8	C	0.45	158.2	F
7th St	30	7th St	Pacific Coast Highway	Sig	1.04	55.9	E	1.04	49.7	D
	31	7th St	Bellflower Blvd	Sig	1.17	72.3	E	1.10	57.0	E
	32	Pacific Coast Highway	Bellflower Blvd	Sig	0.58	26.9	C	0.88	26.8	C
	33	7th St	Channel Dr	Sig	0.77	10.2	B	1.04	39.1	D
	34	7th St	W. Campus Dr	Sig	0.87	60.0	E	0.93	71.3	E
	35	7th St	E. Campus Dr	Sig	1.14	59.3	E	0.99	18.9	B
	36	7th St	Park Ave	Sig	0.84	17.5	B	0.85	27.6	C

Table 6-4 Year 2040 Alternative 3 Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2040			
						Alternative 3 Traffic on No Build Geometry			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	SBL	300	150	Yes	215	Yes
				SBT	1,130	85	Yes	104	Yes
				SBR	300	212	Yes	119	Yes
	3	Carson St	I-605 NB Off Ramp	NBL	300 (650)	246	Yes	307	Yes
				NBR	300(1175)	255	Yes	153	Yes
				NBL	120	277	No	302	No
				SBL	140	82	Yes	84	Yes
	4	Carson St	Pioneer Blvd	SBR	140	77	Yes	86	Yes
EBL				250	309	No	453	No	
WBL				80	17	Yes	18	Yes	
SBL				220 (1240)	310	Yes	174	Yes	
Spring St/ Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	SBR	900	0	Yes	0	Yes
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	WBL	260	234	Yes	138	Yes
Lakewood Blvd/ Willow St at I-405	9	Willow St	Lakewood Blvd	NBL	180	141	Yes	160	Yes
				SBL	150	51	Yes	132	Yes
				EBL	175	90	Yes	85	Yes
				WBL	150	36	Yes	167	No
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	WBL	1,870	72	Yes	194	Yes
				WBL/T/R	1,130	60	Yes	209	Yes
				WBR	410	54	Yes	189	Yes
	12	Willow St	Bellflower Blvd	NBL	150	416	No	81	Yes
				SBL	120	109	Yes	262	No
				EBL	140	123	Yes	144	No
	13	Los Coyotes Diagonal	Bellflower Blvd	WBL	110	265	No	356	No
				NBL	160	28	Yes	41	Yes
				NBR	230	51	Yes	194	Yes
	15	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	EBL	190	260	No	701	No
				WBL	150	175	No	158	No
				SBL	1525 (500)	150	Yes	128	Yes
16	Willow St	Los Coyotes Diagonal	SBL	120	197	No	405	No	
			EBL	140	116	Yes	94	Yes	
			WBL	160	368	No	762	No	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	NBL	140	710	No	240	No
				NBR	60	39	Yes	29	Yes
				SBL	120	157	No	116	Yes
				SBR	120	161	No	76	Yes
				EBL	200	328	No	165	Yes
				WBL	180	265	No	199	No
Palo Verde at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	WBL	550	430	Yes	329	Yes
				WBT/R	1,155	78	Yes	179	Yes
	21	Woodruff Ave	Palo Verde	EBL	335	334	Yes	241	Yes
				EBR	335	333	Yes	194	Yes
				NBL	130	202	No	197	No
22	Stearns St	Palo Verde	SBL	120	84	Yes	113	Yes	
			EBL	90	250	No	239	No	
			WBL	80	42	Yes	132	No	
Studebaker Rd at I-405	24	I-405 NB Direct On Ramp	Studebaker Rd	NBL	100	83	Yes	66	Yes
				SBR	70	19	Yes	22	Yes
	26	Atherton St	Studebaker Rd	NBL	200	100	Yes	66	Yes
				SBL	260	1	Yes	2	Yes
				SBR	70	11	Yes	21	Yes
				EBL	120	86	Yes	249	No
27	SR-22 WB On/Off Ramp	Studebaker Rd	WBL	220	31	Yes	27	Yes	
			NBR	150	14	Yes	32	Yes	
			SBL	200	71	Yes	169	Yes	
			NBR	300	1288	No	1154	No	
28	SR-22 EB On/Off Ramp	Studebaker Rd	SBL	150	418	No	302	No	
			WBR	60	55	Yes	316	No	

Table 6-4 Year 2040 Alternative 3 Intersection Queues vs Storage - AM/PM Peak Hours

Interchange Location	Intersection #	Location		Movement	Available Storage (ft)	Year 2040			
						Alternative 3 Traffic on No Build Geometry			
		East/West Street	North/South Street			AM Peak Hour		PM Peak Hour	
						95th Percentile Queue (ft)	Adequate Storage? (Yes or No)	95th Percentile Queue (ft)	Adequate Storage? (Yes or No)
7th St	30	7th St	Pacific Coast Highway	NBL	330	200	Yes	302	Yes
				SBL	290	369	No	406	No
	31	7th St	Bellflower Blvd	NBR	130	63	Yes	35	Yes
				SBL	160	220	No	306	No
				SBR	160	126	Yes	502	No
				EBL	200	495	No	421	No
	32	Pacific Coast Highway	Bellflower Blvd	WBL	200	44	Yes	64	Yes
				NBL	280	107	Yes	84	Yes
				SBL	240	263	No	81	Yes
				SBR	60	7	Yes	2	Yes
				EBL	110	54	Yes	253	No
	33	7th St	Channel Dr	WBL	120	54	Yes	67	Yes
				WBR	200	61	Yes	42	Yes
				EBL	270	116	Yes	28	Yes
				EBR	180	1	Yes	7	Yes
	34	7th St	W. Campus Dr	WBL	280	107	Yes	213	Yes
				SBL/R	150	73	Yes	276	No
	35	7th St	E. Campus Dr	EBL	400	90	Yes	5	Yes
				SBL	150	82	Yes	213	No
				SBT/R	150	71	Yes	128	Yes
				EBL	150	224	No	99	Yes
	36	7th St	Park Ave	WBL	300	80	Yes	147	Yes
				NBL	30	52	No	119	No
				NBR	30	254	No	184	No
				SBL	100	37	Yes	32	Yes
				SBR	90	47	Yes	18	Yes
				EBL	70	22	Yes	27	Yes
	WBL	180	37	Yes	257	No			

Table 6-5: Year 2020 Alternative 3 Mainline Peak Hour Level of Service

Segment Location	Lane Type	Direction	Mainline		Year 2020							
					Alternative 3 Traffic on No Build Geometry							
			Lanes	Capacity ^{1,4}	AM Peak Hour				PM Peak Hour			
					Traffic Demand Volume ¹	D/C	Density ^{2,5}	LOS ³	Traffic Demand Volume ¹	D/C	Density ^{2,5}	LOS ³
I-405 Mainline												
Temple Avenue to Lakewood Boulevard/Willow Street	GP	NB	5	9,250	9,930	1.07	--*	F	10,550	1.14	--*	F
		SB	5	9,250	9,910	1.07	37.9	E	10,290	1.11	--*	F
	HOV	NB	1	1,850	1,850	1.00	--	--	2,040	1.10	--	--
		SB	1	1,850	1,660	0.90	--	--	1,960	1.06	--	--
Lakewood Boulevard/Willow Street to Bellflower Boulevard	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	1,820	0.98	--	--	2,060	1.11	--	--
		SB	1	1,850	1,660	0.90	--	--	2,130	1.15	--	--
Bellflower Boulevard to Woodruff Avenue	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	1,870	1.01	--	--	1,870	1.01	--	--
		SB	1	1,850	1,680	0.91	--	--	2,130	1.15	--	--
Woodruff Avenue to Palo Verde Avenue/Stearns Street	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	4	7,400	8,890	1.20	--*	F	9,110	1.23	--*	F
	HOV	NB	1	1,850	1,820	0.98	--	--	1,850	1.00	--	--
		SB	1	1,850	1,740	0.94	--	--	2,130	1.15	--	--
Palo Verde Avenue/Stearns Street to Studebaker Road	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	1,660	0.90	--	--	1,850	1.00	--	--
		SB	1	1,850	1,740	0.94	--	--	1,970	1.06	--	--
Studebaker Road to I-605 NB Off Ramp	GP	NB	4	7,400	9,090	1.23	--*	F	10,480	1.42	--*	F
		SB	5	9,250	9,000	0.97	32.2	D	9,470	1.02	41.1	E
	HOV	NB	1	1,850	2,070	1.12	--	--	2,290	1.24	--	--
		SB	1	1,850	1,770	0.96	--	--	1,970	1.06	--	--
I-605 NB Off Ramp to 7th St Off Ramp	GP	NB	1	7,400	9,090	1.23	--*	F	10,480	1.42	--*	F
		SB	4	7,400	7,690	1.04	36.3	E	8,350	1.13	--*	F
	HOV	NB	1	1,850	2,070	1.12	--	--	2,290	1.24	--	--
		SB	1	1,850	1,770	0.96	--	--	1,970	1.06	--	--
7th St Off Ramp to I-605 SB On Ramp	GP	NB	4	7,400	7,640	1.03	41.7	E	9,040	1.22	--*	F
		SB	4	7,400	7,600	1.03	35.5	E	8,190	1.11	--*	F
	HOV	NB	1	1,850	2,070	1.12	--	--	2,290	1.24	--	--
		SB	1	1,850	1,770	0.96	--	--	1,970	1.06	--	--
I-605 Mainline												
Carson Street to HOV Transition	GP	NB	4	7,400	5,740	0.78	25.0	C	6,530	0.88	31.5	D
		SB	4	7,400	7,730	1.04	37.4	E	7,600	1.03	37.8	E
	HOV	NB	1	1,850	1,490	0.81	--	--	1,760	0.95	--	--
		SB	1	1,850	1,490	0.81	--	--	1,400	0.76	--	--
Spring Street to Willow Street/Katella Avenue	GP	NB	4	7,400	4,990	0.67	20.3	C	5,500	0.74	22.5	C
		SB	4	7,400	6,670	0.90	28.5	D	6,190	0.84	25.8	C
	HOV	NB	1	1,850	1,840	0.99	--	--	1,870	1.01	--	--
		SB	1	1,850	1,490	0.81	--	--	1,400	0.76	--	--
Willow Street/Katella Avenue CD Road On Ramp to I-405	GP	NB	5	9,250	5,010	0.54	16.6	B	5,750	0.62	20.9	C
		SB	4	7,400	5,660	0.76	24.3	C	5,500	0.74	26.2	D
	HOV	NB	1	1,850	1,370	0.74	--	--	1,800	0.97	--	--
		SB	1	1,850	1,360	0.74	--	--	1,400	0.76	--	--
7th Street Mainline												
Pepper Tree Lane to Studebaker Road	GP	EB	2	3,700	2,950	0.80	15.8	B	2,730	0.74	14.6	B
		WB	3	5,550	3,860	0.70	20.7	C	3,830	0.69	20.5	C
Studebaker Road to I-605	GP	EB	2	3,700	4,140	1.12	41.3	E	3,560	0.96	30.8	D
		WB	2	3,700	4,120	1.11	40.9	E	4,850	1.31	--*	F

Notes:

1. Peak hour capacity and traffic volumes are shown in vehicles per hour (vph).
2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
3. Level of Service (LOS): General Purpose (GP) lane LOS is based on density except when demand-to-capacity (D/C) ratio is greater than or equal to 1.0, which is LOS F.
4. Peak hour capacities for freeway lanes include 1,850 vph for each GP lane and a single High Occupancy Vehicle (HOV) lane.
5. * Density is in excess of 45 pc/mi/ln; therefore LOS is F.

Table 6-6: Year 2020 Alternative 3 Ramp Junction Peak Hour Level of Service

Year 2020											
Alternative 3 Traffic on No Build Geometry											
Interchange Location	Ramp Type	Ramp Lanes	Ramp Capacity ^{1,4}	AM Peak				PM Peak			
				Ramp		Ramp Junction		Ramp		Ramp Junction	
				Traffic Volume ¹	D/C	Density ²	LOS ^{3,5}	Traffic Volume ¹	D/C	Density ²	LOS ^{3,5}
I-405 Ramp Junctions											
Lakewood Blvd & Willow St	NB Off Direct	2	3,000	1,000	0.33	14.7	B	990	0.33	16.7	F
	NB On Loop	1	1,500	790	0.53	46.9	F	620	0.41	52.8	F
	NB On Direct	1	1,500	560	0.37	25.9	C	340	0.23	28.4	F
	SB Off (Direct + Loop)	2	3,000	1,190	0.40	18.5	B	1,370	0.46	20.6	F
	SB On Loop	1	1,500	320	0.21	43.4	F	410	0.27	44.1	F
Bellflower Blvd & Los Coyotes Diagonal	SB On Direct (from Willow St)	1	1,500	450	0.30	22.4	C	620	0.41	23.0	C
	NB Off Direct	1	1,500	520	0.35	28.1	D	570	0.38	33.4	F
	NB On (Direct + Loop)	2	3,000	1,290	0.43	15.2	F	860	0.29	14.3	F
	SB Off (Direct + Loop)	2	3,000	1,450	0.48	17.7	B	1,990	0.66	22.6	F
Woodruff Ave	SB On (Direct + Loop)	1	1,500	980	0.65	35.6	F	1,410	0.94	34.6	F
	NB Off Direct	1	1,500	600	0.40	24.5	C	330	0.22	27.6	C
	NB On Direct	1	1,500	470	0.31	36.0	F	320	0.21	43.0	F
	SB Off Direct	1	1,500	780	0.52	35.6	E	570	0.38	38.8	F
Palo Verde Ave & Stearn St	SB On Direct	1	1,500	640	0.43	23.5	F	300	0.20	25.3	F
	NB Off Direct	1	1,500	660	0.44	25.4	C	800	0.53	30.9	F
	NB On Loop	1	1,500	210	0.14	54.8	F	320	0.21	62.7	F
Studebaker Rd	SB On Direct (from Stearn St)	1	1,500	530	0.35	26.7	F	630	0.42	26.9	F
	NB On Direct	1	1,500	310	0.21	56.8	F	310	0.21	66.0	F
7th St	SB Off Direct	1	1,500	410	0.27	36.2	E	260	0.17	36.5	E
	SB Off Direct	1	1,500	90	0.06	35.6	E	160	0.11	38.8	F
I-605 Ramp Junctions											
Carson St	NB Off Direct	1	1,500	1,020	0.68	31.7	D	940	0.63	34.6	D
	NB On Loop	1	1,500	430	0.29	19.7	B	460	0.31	22.4	C
	NB On Direct	1	1,500	770	0.51	20.2	C	690	0.46	22.0	C
	SB Off Direct	2	3,000	1,220	0.41	13.6	B	1,410	0.47	15.0	B
	SB On Loop	1	1,500	500	0.33	22.1	C	460	0.31	21.8	C
	SB On Direct	1	1,500	280	0.19	22.6	C	320	0.21	22.2	C
Spring St/Cerritos Ave	NB On Loop	1	1,500	760	0.51	18.3	B	1,030	0.69	19.4	B
	SB Off Direct	1	1,500	1,070	0.71	34.8	D	1,410	0.94	36.2	E
Willow St/Katella Ave	NB On Direct	1	1,500	1,040	0.69	19.4	B	1,420	0.95	20.9	C
	NB Off (Direct + Loop)	1	1,500	1,070	0.71	0.4	A	1,660	1.11	5.5	A
	SB Off Direct	1	1,500	530	0.35	33.7	D	500	0.33	31.5	D
	SB Off Loop	1	1,500	1,070	0.71	34.4	D	1,010	0.67	32.1	D
7th Street Ramp Junctions	SB On Direct (Direct + Loop)	1	1,500	590	0.39	23.7	C	810	0.54	22.8	C
	EB Off Loop	1	1,500	130	0.09	32.0	D	660	0.44	29.9	D
Studebaker Rd	EB On Loop	1	1,500	1,230	0.82	37.7	F	1,420	0.95	32.3	D
	WB Off Loop	1	1,500	780	0.52	42.6	F	1,430	0.95	49.7	F
	WB On Loop	1	1,500	540	0.36	29.1	D	490	0.33	3.0	A
Freeway - to - Freeway Branch Connectors⁷											
I-405/I-605 Freeway Interchanges	I-605 SB to I-405 NB	1	1,800	790	0.44	--	--	1,000	0.56	--	--
	I-605 SB/7th St to I-405 NB	2	3,600	1,460	0.41	--	--	1,430	0.40	--	--
	I-405 SB to I-605 NB	2	3,600	1,310	0.36	--	--	1,130	0.31	--	--
	I-605 SB/I-405 SB to 7th St	1	1,800	2,020	1.12	--	--	1,930	1.07	--	--
	7th St to I-605 NB/I-405 NB	2	3,600	1,340	0.37	--	--	1,170	0.33	--	--
7th St to I-405 NB	1	1,800	720	0.40	--	--	430	0.24	--	--	

Notes:

1. Peak hour capacity and traffic demand forecast volumes are shown in vehicles per hour (vph).
2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
3. Level of Service (LOS) is based on density (pc/mi/ln); D/C - demand-to-capacity ratio.
4. Peak hour capacities for freeway ramps include 1,500 vph for each freeway ramp lane and 1,800 vph for each freeway-to-freeway branch connector lane.
5. LOS F as the total flow of the merge/diverge area exceeds the capacity of the freeway segment; the density is not applicable in this case.
6. * Per Highway Capacity Manual, as the impact area of merge and diverge is primarily focused on an influence area of 1,500 ft, the density was not calculated for areas exceeding 1,500 ft in length.
7. For freeway-to-freeway branch connectors, D/C ratios are provided.

Table 6-7: Year 2020 Alternative 3 Weaving Level-of-Service
 Freeway Mainline and Collector-Distributor Roads

Weaving Segment Location	Year 2020			
	Alternative 3 Traffic on No Build Geometry			
	AM Peak Hour		PM Peak Hour	
	Density ¹	LOS ²	Density ¹	LOS ²
Freeway Mainline				
I-405 Southbound Lakewood Boulevard/Willow Street to Bellflower Boulevard	46.4	F	73.4	F
I-405 Northbound - Bellflower Boulevard to Lakewood Boulevard/Willow Street	50.2	F	43.5	F
I-405 Southbound - Bellflower Boulevard to Woodruff Avenue	42.8	E	68.6	F
I-405 Northbound - Woodruff Avenue to Bellflower Boulevard	55.0	F	50.3	F
I-405 Northbound - Palo Verde Avenue/Stearns Street to Woodruff Avenue	48.6	F	42.8	E
I-405 Southbound - Palo Verde Avenue/Stearns Street to Studebaker Road	34.5	D	45.6	F
I-405 Northbound - Studebaker Road to Palo Verde Avenue/Stearns Street	46.1	F	47.8	F
Collector-Distributor (C-D) Roads				
Lakewood Boulevard/Willow Street Interchange at I-405				
Southbound C-D Road	16.2	B	22.5	C
Bellflower Boulevard/Los Coyotes Diagonal Interchange at I-405				
Southbound C-D Road	5.0	A	3.8	A

Notes:

1. Density is shown in passenger cars/mile/lane (pc/mi/ln).
2. Level of Service (LOS) is based on density (pc/mi/ln). The density LOS thresholds are different for the freeway mainline and collector-distributor roads.

Table 6-8: Year 2040 Alternative 3 Mainline Peak Hour Level of Service

Segment Location	Lane Type	Direction	Mainline		Year 2040							
					Alternative 3 Traffic on No Build Geometry							
			Lanes	Capacity ^{1,4}	AM Peak Hour				PM Peak Hour			
					Traffic Demand Volume ¹	D/C	Density ^{2,5}	LOS ³	Traffic Demand Volume ¹	D/C	Density ^{2,5}	LOS ³
I-405 Mainline												
Temple Avenue to Lakewood Boulevard/Willow Street	GP	NB	5	9,250	10,730	1.16	--*	F	11,410	1.23	--*	F
		SB	5	9,250	10,710	1.16	--*	F	11,130	1.20	--*	F
	HOV	NB	1	1,850	2,000	1.08	--	--	2,200	1.19	--	--
		SB	1	1,850	1,800	0.97	--	--	2,120	1.15	--	--
Lakewood Boulevard/Willow Street to Bellflower Boulevard	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	1,970	1.06	--	--	2,220	1.20	--	--
		SB	1	1,850	1,800	0.97	--	--	2,300	1.24	--	--
Bellflower Boulevard to Woodruff Avenue	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	2,020	1.09	--	--	2,020	1.09	--	--
		SB	1	1,850	1,820	0.98	--	--	2,300	1.24	--	--
Woodruff Avenue to Palo Verde Avenue/Stearns Street	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	4	7,400	9,610	1.30	--*	F	9,850	1.33	--*	F
	HOV	NB	1	1,850	1,970	1.06	--	--	2,000	1.08	--	--
		SB	1	1,850	1,880	1.02	--	--	2,300	1.24	--	--
Palo Verde Avenue/Stearns Street to Studebaker Road	GP	NB	5	9,250	Weaving Segment - Refer to Weave Table							
		SB	5	9,250	Weaving Segment - Refer to Weave Table							
	HOV	NB	1	1,850	1,800	0.97	--	--	2,000	1.08	--	--
		SB	1	1,850	1,880	1.02	--	--	2,130	1.15	--	--
Studebaker Road to I-605 NB Off Ramp	GP	NB	4	7,400	9,830	1.33	--*	F	11,330	1.53	--*	F
		SB	5	9,250	9,730	1.05	37.2	E	10,240	1.11	--*	F
	HOV	NB	1	1,850	2,240	1.21	--	--	2,480	1.34	--	--
		SB	1	1,850	1,910	1.03	--	--	2,130	1.15	--	--
I-605 NB Off Ramp to 7th St Off Ramp	GP	NB	1	7,400	9,830	1.33	--*	F	11,330	1.53	--*	F
		SB	4	7,400	8,320	1.12	43.4	E	9,030	1.22	--*	F
	HOV	NB	1	1,850	2,240	1.21	--	--	2,480	1.34	--	--
		SB	1	1,850	1,910	1.03	--	--	2,130	1.15	--	--
7th St Off Ramp to I-605 SB On Ramp	GP	NB	4	7,400	8,260	1.12	--*	F	9,780	1.32	--*	F
		SB	4	7,400	8,220	1.11	42.1	E	8,850	1.20	--*	F
	HOV	NB	1	1,850	2,240	1.21	--	--	2,480	1.34	--	--
		SB	1	1,850	1,910	1.03	--	--	2,130	1.15	--	--
I-605 Mainline												
Carson Street to HOV Transition	GP	NB	4	7,400	6,210	0.84	27.4	D	7,060	0.95	35.0	D
		SB	4	7,400	8,360	1.13	--*	F	8,220	1.11	--*	F
	HOV	NB	1	1,850	1,620	0.88	--	--	1,900	1.03	--	--
		SB	1	1,850	1,620	0.88	--	--	1,520	0.82	--	--
Spring Street to Willow Street/Katella Avenue	GP	NB	4	7,400	5,390	0.73	22.0	C	5,950	0.80	24.6	C
		SB	4	7,400	7,210	0.97	32.2	D	6,690	0.90	28.7	D
	HOV	NB	1	1,850	1,990	1.08	--	--	2,020	1.09	--	--
		SB	1	1,850	1,620	0.88	--	--	1,520	0.82	--	--
Willow Street/Katella Avenue CD Road On Ramp to I-405	GP	NB	5	9,250	5,420	0.59	18.0	B	6,210	0.67	22.5	C
		SB	4	7,400	6,120	0.83	26.6	D	5,940	0.80	28.3	D
	HOV	NB	1	1,850	1,490	0.81	--	--	1,950	1.05	--	--
		SB	1	1,850	1,480	0.80	--	--	1,520	0.82	--	--
7th Street Mainline												
Pepper Tree Lane to Studebaker Road	GP	EB	2	3,700	2,950	0.80	15.8	B	2,730	0.74	14.6	B
		WB	3	5,550	3,860	0.70	20.7	C	3,830	0.69	20.5	C
Studebaker Road to I-605	GP	EB	2	3,700	4,140	1.12	41.3	E	3,560	0.96	30.8	D
		WB	2	3,700	4,120	1.11	40.9	E	4,850	1.31	--*	F

- Notes:
1. Peak hour capacity and traffic volumes are shown in vehicles per hour (vph).
 2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
 3. Level of Service (LOS): General Purpose (GP) lane LOS is based on density except when demand-to-capacity (D/C) ratio is greater than or equal to 1.0, which is LOS F.
 4. Peak hour capacities for freeway lanes include 1,850 vph for each GP lane and a single High Occupancy Vehicle (HOV) lane.
 5. * Density is in excess of 45 pc/mi/ln; therefore LOS is F.

Table 6-9: Year 2040 Alternative 3 Ramp Junction Peak Hour Level of Service

Interchange Location	Ramp Type	Ramp Lanes	Ramp Capacity ^{1,4}	Year 2040							
				Alternative 3 Traffic on No Build Geometry							
				AM Peak				PM Peak			
				Ramp		Ramp Junction		Ramp		Ramp Junction	
				Traffic Volume ¹	D/C	Density ²	LOS ^{3,5}	Traffic Volume ¹	D/C	Density ²	LOS ^{3,5}
I-405 Ramp Junctions											
Lakewood Blvd & Willow St	NB Off Direct	2	3,000	1,080	0.36	16.8	F	1,070	0.36	19.0	F
	NB On Loop	1	1,500	850	0.57	50.3	F	670	0.45	56.7	F
	NB On Direct	1	1,500	610	0.41	27.8	F	360	0.24	30.8	F
	SB Off (Direct + Loop)	2	3,000	1,290	0.43	20.9	F	1,480	0.49	23.1	F
	SB On Loop	1	1,500	340	0.23	46.7	F	440	0.29	47.5	F
Bellflower Blvd & Los Coyotes Diagonal	SB On Direct (from Willow St)	1	1,500	490	0.33	24.0	C	680	0.45	24.4	F
	NB Off Direct	1	1,500	560	0.37	30.7	D	620	0.41	36.5	F
	NB On (Direct + Loop)	2	3,000	1,390	0.46	17.3	F	930	0.31	16.3	F
	SB Off (Direct + Loop)	2	3,000	1,560	0.52	37.7	F	2,160	0.72	25.5	F
Woodruff Ave	SB On (Direct + Loop)	1	1,500	1,060	0.71	37.7	F	1,530	1.02	36.3	F
	NB Off Direct	1	1,500	650	0.43	27.2	C	360	0.24	30.6	F
	NB On Direct	1	1,500	510	0.34	38.5	F	350	0.23	46.1	F
	SB Off Direct	1	1,500	840	0.56	33.0	D	620	0.41	33.1	F
Palo Verde Ave & Stearn St	SB On Direct	1	1,500	690	0.46	24.5	F	330	0.22	26.7	F
	NB Off Direct	1	1,500	710	0.47	28.3	F	860	0.57	34.2	F
	NB On Loop	1	1,500	220	0.15	59.5	F	350	0.23	67.9	F
Studebaker Rd	SB On Direct (from Stearn St)	1	1,500	570	0.38	28.1	F	680	0.45	28.1	F
	NB On Direct	1	1,500	330	0.22	61.6	F	340	0.23	71.4	F
7th St	SB Off Direct	1	1,500	440	0.29	39.0	E	280	0.19	39.3	F
	SB Off Direct	1	1,500	100	0.07	38.4	E	170	0.11	41.8	F
I-605 Ramp Junctions											
Carson St	NB Off Direct	1	1,500	1,100	0.73	34.2	D	1,020	0.68	37.3	E
	NB On Loop	1	1,500	460	0.31	20.9	C	490	0.33	23.7	C
	NB On Direct	1	1,500	830	0.55	21.1	C	740	0.49	23.1	C
	SB Off Direct	2	3,000	1,320	0.44	15.6	B	1,530	0.51	17.3	B
	SB On Loop	1	1,500	540	0.36	23.2	C	500	0.33	22.9	C
	SB On Direct	1	1,500	300	0.20	23.8	F	350	0.23	23.3	F
Spring St/Cerritos Ave	NB On Loop	1	1,500	820	0.55	19.0	B	1,110	0.74	20.0	C
	SB Off Direct	1	1,500	1,150	0.77	37.4	E	1,520	1.01	38.9	E
Willow St/Katella Ave	NB Off (Direct + Loop)	1	1,500	1,160	0.77	1.5	A	1,800	1.20	6.6	A
	NB On Direct	1	1,500	1,130	0.75	20.2	C	1,530	1.02	21.9	C
	SB Off Direct	1	1,500	570	0.38	36.2	E	540	0.36	33.8	D
	SB Off Loop	1	1,500	1,150	0.77	36.9	E	1,090	0.73	34.6	D
7th Street Ramp Junctions	SB On Direct (Direct + Loop)	1	1,500	630	0.42	25.3	C	880	0.59	24.3	C
	EB Off Loop	1	1,500	140	0.09	32.0	D	720	0.48	29.9	D
Studebaker Rd	EB On Loop	1	1,500	1,330	0.89	38.5	F	1,540	1.03	33.3	D
	WB Off Loop	1	1,500	840	0.56	42.6	F	1,550	1.03	49.7	F
	WB On Loop	1	1,500	590	0.39	29.6	D	540	0.36	29.4	D
	WB On Loop	1	1,500	590	0.39	29.6	D	540	0.36	29.4	D
Freeway - to - Freeway Branch Connectors⁷											
I-405/I-605 Freeway Interchanges	I-605 SB to I-405 NB	1	1,800	860	0.48	--	--	1,080	0.60	--	--
	I-605 SB/7th St to I-405 NB	2	3,600	1,570	0.44	--	--	1,550	0.43	--	--
	I-405 SB to I-605 NB	2	3,600	1,410	0.39	--	--	1,220	0.34	--	--
	I-605 SB/I-405 SB to 7th St	1	1,800	2,020	1.12	--	--	1,930	1.07	--	--
	7th St to I-605 NB/I-405 NB	2	3,600	1,450	0.40	--	--	1,260	0.35	--	--
7th St to I-405 NB	7th St to I-405 NB	1	1,800	770	0.43	--	--	460	0.26	--	--
	7th St to I-405 NB	1	1,800	770	0.43	--	--	460	0.26	--	--

- Notes:
1. Peak hour capacity and traffic demand forecast volumes are shown in vehicles per hour (vph).
 2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
 3. Level of Service (LOS) is based on density (pc/mi/ln); D/C - demand-to-capacity ratio.
 4. Peak hour capacities for freeway ramps include 1,500 vph for each freeway ramp lane and 1,800 vph for each freeway-to-freeway branch connector lane.
 5. LOS F as the total flow of the merge/diverge area exceeds the capacity of the freeway segment; the density is not applicable in this case.
 6. * Per Highway Capacity Manual, as the impact area of merge and diverge is primarily focused on an influence area of 1,500 ft, the density was not calculated for areas exceeding 1,500 ft in length.
 7. For freeway-to-freeway branch connectors, D/C ratios are provided.

Table 6-10: Year 2040 Alternative 3 Weaving Level-of-Service
 Freeway Mainline and Collector-Distributor Roads

Weaving Segment Location	Year 2040			
	Alternative 3 Traffic on No Build Geometry			
	AM Peak Hour		PM Peak Hour	
	Density ¹	LOS ²	Density ¹	LOS ²
Freeway Mainline				
I-405 Southbound Lakewood Boulevard/Willow Street to Bellflower Boulevard	51.3	F	81.2	F
I-405 Northbound - Bellflower Boulevard to Lakewood Boulevard/Willow Street	55.1	F	47.7	F
I-405 Southbound - Bellflower Boulevard to Woodruff Avenue	47.3	F	75.7	F
I-405 Northbound - Woodruff Avenue to Bellflower Boulevard	60.9	F	56.1	F
I-405 Northbound - Palo Verde Avenue/Stearns Street to Woodruff Avenue	53.4	F	47.3	F
I-405 Southbound - Palo Verde Avenue/Stearns Street to Studebaker Road	37.7	E	49.8	F
I-405 Northbound - Studebaker Road to Palo Verde Avenue/Stearns Street	50.8	F	53.0	F
Collector-Distributor (C-D) Roads				
Lakewood Boulevard/Willow Street Interchange at I-405				
Southbound C-D Road	16.2	B	22.5	C
Bellflower Boulevard/Los Coyotes Diagonal Interchange at I-405				
Southbound C-D Road	5.0	A	3.8	A

Notes:

1. Density is shown in passenger cars/mile/lane (pc/mi/ln).
2. Level of Service (LOS) is based on density (pc/mi/ln). The density LOS thresholds are different for the freeway mainline and collector-distributor roads.

Table 6-11 Year 2020 Alternative 3 vs. Year 2020 No Build Alternative Intersection Comparison

Interchange Location	Intersection #	Intersection Location		Traffic Control	Year 2009															Year 2020																		
					Existing Traffic						No Build Traffic on No Build Geometry						Alternative 3 Traffic on No Build Geometry						Adverse Cumulative Effect		No Build Traffic on No Build Geometry						Alternative 3 Traffic on Alternative 3 Geometry including Measures						Adverse Cumulative Effect	
					AM Peak Hour			PM Peak Hour			AM Peak Hour			PM Peak Hour			AM Peak Hour			PM Peak Hour			AM	PM	AM Peak Hour			PM Peak Hour			AM Peak Hour			PM Peak Hour			AM	PM
					V/C	Avg Delay (sec)	LOS	V/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	AM
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	Sig	0.58	21.9	C	0.61	17.8	B	0.57	22.3	C	0.68	23.8	C	0.64	11.1	B	0.74	13.0	B	N	N	0.57	22.3	C	0.68	23.8	C	0.64	11.1	B	0.74	13.0	B	N	N
	2	Carson St	I-605 SB Direct On Ramp	None	0.15	--	--	0.25	--	--	0.22	--	--	0.33	--	--	0.24	--	--	0.32	--	--	--	--	0.22	--	--	0.33	--	--	0.24	--	--	0.32	--	--	--	--
		Carson St	I-605 SB Loop On Ramp	None	0.24	--	--	0.20	--	--	0.33	--	--	0.33	--	--	0.33	--	--	0.37	--	--	--	--	0.33	--	--	0.33	--	--	0.33	--	--	0.37	--	--	--	--
	3	Carson St	I-605 NB Off Ramp	Sig	0.55	14.8	B	0.66	12.4	B	0.59	21.8	C	0.76	20.6	C	0.61	20.9	C	0.75	17.6	B	N	N	0.59	21.8	C	0.76	20.6	C	0.61	20.9	C	0.75	17.6	B	N	N
	Carson St	I-605 NB Loop On Ramp	None	0.23	--	--	0.45	--	--	0.31	--	--	0.35	--	--	0.28	--	--	0.30	--	--	--	--	0.31	--	--	0.35	--	--	0.28	--	--	0.30	--	--	--	--	
	Carson St	I-605 NB Direct On Ramp	None	0.40	--	--	0.32	--	--	0.52	--	--	0.49	--	--	0.51	--	--	0.46	--	--	--	--	0.52	--	--	0.49	--	--	0.51	--	--	0.46	--	--	--	--	
	Carson St	Pioneer Blvd	Sig	0.76	48.1	D	0.76	35.1	D	0.79	31.1	C	0.84	33.7	C	0.76	31.7	C	0.83	31.8	C	N	N	0.79	31.1	C	0.84	33.7	C	0.76	31.7	C	0.83	31.8	C	N	N	
Spring St/Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	Sig	0.79	26.2	C	0.60	18.4	B	0.68	14.2	B	0.65	10.9	B	0.70	14.4	B	0.60	9.8	A	N	N	0.68	14.2	B	0.65	10.9	B	0.70	14.4	B	0.60	9.8	A	N	N
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	Sig	0.84	13.5	B	0.81	11.1	B	0.76	10.5	B	0.79	8.2	A	0.74	6.1	A	0.75	4.9	A	N	N	0.76	10.5	B	0.79	8.2	A	0.74	6.1	A	0.75	4.9	A	N	N
Lakewood Blvd/ Willow St at I-405	7	I-405 NB Direct Off Ramp	Lakewood Blvd	None	0.35	--	--	0.34	--	--	0.38	--	--	0.38	--	--	0.44	--	--	0.43	--	--	--	--	0.38	--	--	0.38	--	--	0.44	--	--	0.43	--	--	--	--
		I-405 NB Direct On Ramp	Lakewood Blvd	None	0.22	--	--	0.21	--	--	0.38	--	--	0.23	--	--	0.38	--	--	0.23	--	--	--	--	0.38	--	--	0.23	--	--	0.38	--	--	0.23	--	--	--	--
		I-405 NB Loop Off Ramp	Lakewood Blvd	None	0.19	--	--	0.18	--	--	0.23	--	--	0.22	--	--	0.28	--	--	0.26	--	--	--	--	0.23	--	--	0.22	--	--	0.28	--	--	0.26	--	--	--	--
		I-405 NB Loop On Ramp	Lakewood Blvd	None	0.50	--	--	0.38	--	--	0.53	--	--	0.41	--	--	0.52	--	--	0.41	--	--	--	--	0.53	--	--	0.41	--	--	0.52	--	--	0.41	--	--	--	--
	8	I-405 SB Loop On Ramp	Lakewood Blvd	None	0.19	--	--	0.23	--	--	0.22	--	--	0.25	--	--	0.23	--	--	0.27	--	--	--	--	0.22	--	--	0.25	--	--	0.23	--	--	0.27	--	--	--	--
		I-405 SB Direct Off Ramp	Lakewood Blvd	None	0.40	--	--	0.31	--	--	0.43	--	--	0.48	--	--	0.44	--	--	0.46	--	--	--	--	0.43	--	--	0.48	--	--	0.44	--	--	0.46	--	--	--	--
9	Willow St	Lakewood Blvd	Sig	0.76	31.1	C	0.92	66.2	E	0.75	31.2	C	0.89	43.0	D	0.72	31.1	C	0.96	44.3	D	N	N	0.75	31.2	C	0.89	43.0	D	0.72	31.1	C	0.96	44.3	D	N	N	
	Willow St	I-405 SB Loop Off Ramp	None	0.32	--	--	0.30	--	--	0.35	--	--	0.46	--	--	0.36	--	--	0.45	--	--	--	--	0.35	--	--	0.46	--	--	0.36	--	--	0.45	--	--	--	--	
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Off Ramp	Bellflower Blvd	Sig	0.41	9.3	A	0.48	11.9	B	0.51	10.8	B	0.53	10.6	B	0.41	9.1	A	0.53	11.1	B	N	N	0.51	10.8	B	0.53	10.6	B	0.41	9.1	A	0.53	11.1	B	N	N
		I-405 NB Loop On Ramp	Bellflower Blvd	None	0.49	--	--	0.35	--	--	0.53	--	--	0.37	--	--	0.54	--	--	0.36	--	--	--	--	0.53	--	--	0.37	--	--	0.54	--	--	0.36	--	--	--	--
		I-405 NB Direct On Ramp	Bellflower Blvd	None	0.28	--	--	0.18	--	--	0.31	--	--	0.19	--	--	0.32	--	--	0.18	--	--	--	--	0.31	--	--	0.19	--	--	0.32	--	--	0.18	--	--	--	--
	12	Willow St	Bellflower Blvd	Sig	0.84	81.2	F	0.92	40.1	D	1.01	48.8	D	1.01	54.4	D	0.86	32.9	C	1.15	76.5	E	N	Y	1.01	48.8	D	1.01	54.4	D	0.92	33.2	C	1.10	48.8	D	N	N
	13	Los Coyotes Diagonal	Bellflower Blvd	Sig	0.63	31.3	C	0.97	72.8	E	0.65	26.4	C	1.00	42.1	D	0.64	25.8	C	1.12	50.2	D	N	N	0.65	26.4	C	1.00	42.1	D	0.64	25.8	C	1.12	50.2	D	N	N
		Los Coyotes Diagonal	I-405 SB Direct On Ramp	None	0.06	--	--	0.09	--	--	0.06	--	--	0.12	--	--	0.09	--	--	0.12	--	--	--	--	0.06	--	--	0.12	--	--	0.09	--	--	0.12	--	--	--	--
14	I-405 SB Loop Off Ramp	Bellflower Blvd	None	0.12	--	--	0.26	--	--	0.12	--	--	0.32	--	--	0.12	--	--	0.37	--	--	--	--	0.12	--	--	0.32	--	--	0.12	--	--	0.37	--	--	--	--	
	Los Coyotes Diagonal	I-405 SB Direct Off Ramp	Sig	0.44	14.4	B	0.45	13.4	B	0.52	10.0	B	0.47	16.0	B	0.53	10.2	B	0.52	9.8	A	N	N	0.52	10.0	B	0.47	16.0	B	0.53	10.2	B	0.52	9.8	A	N	N	
15	Los Coyotes Diagonal	I-405 SB Loop On Ramp	None	0.14	--	--	0.13	--	--	0.16	--	--	0.17	--	--	0.32	--	--	0.17	--	--	--	--	0.16	--	--	0.17	--	--	0.32	--	--	0.17	--	--	--	--	
	Willow St	Los Coyotes Diagonal	Sig	0.72	51.5	D	0.74	102.8	F	0.78	44.4	D	1.02	35.1	D	0.75	40.9	D	1.26	66.5	E	N	Y	0.78	44.4	D	1.02	35.1	D	0.71	32.5	C	0.96	25.4	C	N	N	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	Sig	1.07	86.8	F	0.77	30.4	C	1.33	147.9	F	0.87	40.4	D	1.30	137.0	F	0.87	37.1	D	N	N	1.33	147.9	F	0.87	40.4	D	1.30	137.0	F	0.87	37.1	D	N	N
	18	I-405 NB Direct Off Ramp	Woodruff Ave	None	0.15	--	--	0.17	--	--	0.39	--	--	0.19	--	--	0.40	--	--	0.22	--	--	--	--	0.39	--	--	0.19	--	--	0.40	--	--	0.22	--	--	--	--
		I-405 NB Direct On Ramp	Woodruff Ave	None	0.25	--	--	0.20	--	--	0.31	--	--	0.21	--	--	0.31	--	--	0.22	--	--	--	--	0.31	--	--	0.21	--	--	0.31	--	--	0.22	--	--	--	--
	19	I-405 SB Direct Off Ramp	Woodruff Ave	None	0.48	--	--	0.38	--	--	0.52	--	--	0.47	--	--	0.52	--	--	0.41	--	--	--	--	0.52	--	--	0.47	--	--	0.52	--	--	0.41	--	--	--	--
I-405 SB Direct On Ramp		Woodruff Ave	None	0.27	--	--	0.19	--	--	0.41	--	--	0.23	--	--	0.43	--	--	0.24	--	--	--	--	0.41	--	--	0.23	--	--	0.43	--	--	0.24	--	--	--	--	
Palo Verde/ Stearns St at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	Sig	0.54	11.3	B	0.45	13.7	B	0.78	17.7	B	0.61	11.8	B	0.84	17.0	B	0.69	11.8	B	N	N	0.78	17.7	B	0.61	11.8	B	0.84	17.0	B	0.69	11.8	B	N	N
		I-405 NB Loop On Ramp	Palo Verde	None	0.11	--	--	0.20	--	--	0.13	--	--	0.22	--	--	0.14	--	--	0.22	--	--	--	--	0.13	--	--	0.22	--	--	0.14	--	--	0.22	--	--	--	--
	21	Woodruff Ave	Palo Verde	Sig	0.87	86.6	F	0.59	21.3	C	0.84	13.6	B	0.66	10.3	B	0.84	13.8	B	0.69	9.7	A	N	N	0.84	13.6	B	0.66	10.3	B	0.84	13.8	B	0.69	9.7	A	N	N
	22	Stearns St	Palo Verde	Sig	0.73	19.4	B	0.75	25.2	C	0.86	18.9	B	0.83	20.5	C	0.94	22.1	C	0.92	22.9	C	N	N	0.86	18.9	B	0.83	20.5	C	0.94	22.1	C	0.92	22.9	C	N	N
23	Stearns St	I-405 SB Direct On Ramp	None	0.28	--	--	0.39	--	--	0.30	--	--	0.46	--	--	0.35	--	--	0.46	--	--	--	--	0.30	--	--	0.46	--	--	0.35	--	--	0.46	--	--	--	--	
Studebaker Rd at I-405	24	I-405 NB Direct On Ramp	Studebaker Rd	Sig	0.50	4.0	A	0.55	4.3																													

Table 6-12 Year 2040 Alternative 3 vs. Year 2040 No Build Alternative Intersection Comparison

Interchange Location	Intersection #	Intersection Location		Traffic Control	Year 2009														Year 2040																			
					Existing Traffic						No Build Traffic on No Build Geometry				Alternative 3 Traffic on No Build Geometry				Adverse Cumulative Effect		No Build Traffic on No Build Geometry						Alternative 3 Traffic on Alternative 3 Geometry including Measures						Adverse Cumulative Effect					
					AM Peak Hour			PM Peak Hour			AM Peak Hour		PM Peak Hour		AM Peak Hour		PM Peak Hour				AM Peak Hour			PM Peak Hour			AM Peak Hour		PM Peak Hour									
					East/West Street	North/South Street	V/C	Avg Delay (sec)	LOS	V/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	AM	PM	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS	D/C	Avg Delay (sec)	LOS
Carson St at I-605	1	Carson St	I-605 SB Off Ramp	Sig	0.58	21.9	C	0.61	17.8	B	0.62	22.4	C	0.73	24.5	C	0.69	11.7	B	0.80	14.1	B	N	N	0.62	22.4	C	0.73	24.5	C	0.69	11.7	B	0.80	14.1	B	N	N
	2	Carson St	I-605 SB Direct On Ramp	None	0.15	--	--	0.25	--	--	0.24	--	--	0.36	--	--	0.26	--	--	0.34	--	--	--	--	0.24	--	--	0.36	--	--	0.26	--	--	0.34	--	--	--	--
		Carson St	I-605 SB Loop On Ramp	None	0.24	--	--	0.20	--	--	0.35	--	--	0.36	--	--	0.36	--	--	0.39	--	--	--	--	0.35	--	--	0.36	--	--	0.36	--	--	0.39	--	--	--	--
	3	Carson St	I-605 NB Off Ramp	Sig	0.55	14.8	B	0.66	12.4	B	0.63	23.6	C	0.82	23.2	C	0.66	22.9	C	0.81	19.4	B	N	N	0.63	23.6	C	0.82	23.2	C	0.66	22.9	C	0.81	19.4	B	N	N
		Carson St	I-605 NB Loop On Ramp	None	0.23	--	--	0.45	--	--	0.33	--	--	0.37	--	--	0.31	--	--	0.33	--	--	--	--	0.33	--	--	0.37	--	--	0.31	--	--	0.33	--	--	--	--
4	Carson St	Pioneer Blvd	Sig	0.76	48.1	D	0.76	35.1	D	0.86	35.1	D	0.92	43.9	D	0.84	37.3	D	0.92	44.5	D	N	N	0.86	35.1	D	0.92	43.9	D	0.84	37.3	D	0.92	44.5	D	N	N	
Spring St/Cerritos Ave at I-605	5	Spring St/Cerritos Ave	I-605 SB Off Ramp	Sig	0.79	26.2	C	0.60	18.4	B	0.74	15.4	B	0.71	12.0	B	0.75	15.5	B	0.64	10.7	B	N	N	0.74	15.4	B	0.71	12.0	B	0.75	15.5	B	0.64	10.7	B	N	N
	6	Spring St/Cerritos Ave	I-605 NB On Ramp	Sig	0.84	13.5	B	0.81	11.1	B	0.82	11.6	B	0.86	9.8	A	0.80	7.1	A	0.81	6.0	A	N	N	0.82	11.6	B	0.86	9.8	A	0.80	7.1	A	0.81	6.0	A	N	N
Lakewood Blvd/ Willow St at I-405	7	I-405 NB Direct Off Ramp	Lakewood Blvd	None	0.35	--	--	0.34	--	--	0.41	--	--	0.41	--	--	0.47	--	--	0.46	--	--	--	--	0.41	--	--	0.41	--	--	0.47	--	--	0.46	--	--	--	--
		I-405 NB Direct On Ramp	Lakewood Blvd	None	0.22	--	--	0.21	--	--	0.41	--	--	0.25	--	--	0.41	--	--	0.25	--	--	--	--	0.41	--	--	0.25	--	--	0.41	--	--	0.25	--	--	--	--
		I-405 NB Loop Off Ramp	Lakewood Blvd	None	0.19	--	--	0.18	--	--	0.25	--	--	0.23	--	--	0.30	--	--	0.28	--	--	--	--	0.25	--	--	0.23	--	--	0.30	--	--	0.28	--	--	--	--
		I-405 NB Loop On Ramp	Lakewood Blvd	None	0.50	--	--	0.38	--	--	0.57	--	--	0.44	--	--	0.57	--	--	0.45	--	--	--	--	0.57	--	--	0.44	--	--	0.57	--	--	0.45	--	--	--	--
	8	I-405 SB Loop On Ramp	Lakewood Blvd	None	0.19	--	--	0.23	--	--	0.24	--	--	0.27	--	--	0.25	--	--	0.29	--	--	--	--	0.24	--	--	0.27	--	--	0.25	--	--	0.29	--	--	--	--
		I-405 SB Direct Off Ramp	Lakewood Blvd	None	0.40	--	--	0.31	--	--	0.46	--	--	0.52	--	--	0.48	--	--	0.50	--	--	--	--	0.46	--	--	0.52	--	--	0.48	--	--	0.50	--	--	--	--
	9	Willow St	Lakewood Blvd	Sig	0.76	31.1	C	0.92	66.2	E	0.81	33.6	C	0.93	48.4	D	0.77	32.4	C	1.02	52.0	D	N	N	0.81	33.6	C	0.93	48.4	D	0.77	32.4	C	1.02	52.0	D	N	N
		Willow St	I-405 SB Loop Off Ramp	None	0.32	--	--	0.30	--	--	0.37	--	--	0.50	--	--	0.38	--	--	0.49	--	--	--	--	0.37	--	--	0.50	--	--	0.38	--	--	0.49	--	--	--	--
	10	Willow St	I-405 SB Direct On Ramp	None	0.26	--	--	0.38	--	--	0.31	--	--	0.44	--	--	0.33	--	--	0.46	--	--	--	--	0.31	--	--	0.44	--	--	0.33	--	--	0.46	--	--	--	--
		I-405 NB Off Ramp	Bellflower Blvd	Sig	0.41	9.3	A	0.48	11.9	B	0.55	11.6	B	0.58	11.3	B	0.45	9.7	A	0.58	11.7	B	N	N	0.55	11.6	B	0.58	11.3	B	0.45	9.7	A	0.58	11.7	B	N	N
Bellflower Blvd/ Los Coyotes Diagonal at I-405	11	I-405 NB Loop On Ramp	Bellflower Blvd	None	0.49	--	--	0.35	--	--	0.57	--	--	0.40	--	--	0.59	--	--	0.39	--	--	--	--	0.57	--	--	0.40	--	--	0.59	--	--	0.39	--	--	--	--
		I-405 NB Direct On Ramp	Bellflower Blvd	None	0.28	--	--	0.18	--	--	0.33	--	--	0.20	--	--	0.34	--	--	0.19	--	--	--	--	0.33	--	--	0.20	--	--	0.34	--	--	0.19	--	--	--	--
	12	Willow St	Bellflower Blvd	Sig	0.84	81.2	F	0.92	40.1	D	1.09	67.3	E	1.09	70.6	E	0.93	37.7	D	1.25	105.9	F	N	Y	1.09	67.3	E	1.09	70.6	E	0.99	45.9	D	1.08	54.1	D	N	N
	13	Los Coyotes Diagonal	Bellflower Blvd	Sig	0.63	31.3	C	0.97	72.8	E	0.70	26.9	C	1.13	56.8	E	0.69	26.0	C	1.22	65.5	E	N	Y	0.70	26.9	C	1.13	56.8	E	0.70	22.8	C	1.10	53.5	D	N	N
		I-405 SB Direct On Ramp	I-405 SB Direct On Ramp	None	0.06	--	--	0.09	--	--	0.07	--	--	0.13	--	--	0.09	--	--	0.13	--	--	--	--	0.07	--	--	0.13	--	--	0.09	--	--	0.13	--	--	--	--
	14	I-405 SB Loop Off Ramp	Bellflower Blvd	None	0.12	--	--	0.26	--	--	0.13	--	--	0.34	--	--	0.13	--	--	0.40	--	--	--	--	0.13	--	--	0.34	--	--	0.13	--	--	0.40	--	--	--	--
		Los Coyotes Diagonal	I-405 SB Direct Off Ramp	Sig	0.44	14.4	B	0.45	13.4	B	0.56	10.6	B	0.51	16.8	B	0.58	11.4	B	0.56	10.2	B	N	N	0.56	10.6	B	0.51	16.8	B	0.58	11.4	B	0.56	10.2	B	N	--
	15	Los Coyotes Diagonal	I-405 SB Loop On Ramp	None	0.14	--	--	0.13	--	--	0.18	--	--	0.18	--	--	0.35	--	--	0.19	--	--	--	--	0.18	--	--	0.18	--	--	0.35	--	--	0.19	--	--	--	--
Willow St		Los Coyotes Diagonal	Sig	0.72	51.5	D	0.74	102.8	F	0.87	48.8	D	1.18	45.4	D	0.86	42.0	D	1.41	92.7	F	N	Y	0.87	48.8	D	1.18	45.4	D	0.73	42.2	D	1.19	62.2	E	N	N	
Woodruff Ave at I-405	17	Willow St	Woodruff Ave	Sig	1.07	86.8	F	0.77	30.4	C	1.44	180.5	F	0.94	51.5	D	1.40	166.5	F	0.88	42.2	D	N	N	1.44	180.5	F	0.94	51.5	D	1.40	166.5	F	0.88	42.2	D	N	N
	18	I-405 NB Direct Off Ramp	Woodruff Ave	None	0.15	--	--	0.17	--	--	0.42	--	--	0.20	--	--	0.43	--	--	0.24	--	--	--	--	0.42	--	--	0.20	--	--	0.43	--	--	0.24	--	--	--	--
		I-405 NB Direct On Ramp	Woodruff Ave	None	0.25	--	--	0.20	--	--	0.34	--	--	0.23	--	--	0.34	--	--	0.23	--	--	--	--	0.34	--	--	0.23	--	--	0.34	--	--	0.23	--	--	--	--
	19	I-405 SB Direct Off Ramp	Woodruff Ave	None	0.48	--	--	0.38	--	--	0.56	--	--	0.51	--	--	0.56	--	--	0.45	--	--	--	--	0.56	--	--	0.51	--	--	0.56	--	--	0.45	--	--	--	--
I-405 SB Direct On Ramp		Woodruff Ave	None	0.27	--	--	0.19	--	--	0.45	--	--	0.25	--	--	0.46	--	--	0.26	--	--	--	--	0.45	--	--	0.25	--	--	0.46	--	--	0.26	--	--	--	--	
Palo Verde/ Stearns St at I-405	20	I-405 NB Direct Off Ramp	Palo Verde	Sig	0.54	11.3	B	0.45	13.7	B	0.95	21.2	C	0.70	12.6	B	1.02	22.9	C	0.80	14.0	B	N	N	0.95	21.2	C	0.70	12.6	B	1.02	22.9	C	0.80	14.0	B	N	N
		I-405 NB Loop On Ramp	Palo Verde	None	0.11	--	--	0.20	--	--	0.14	--	--	0.23	--	--	0.15	--	--	0.23	--	--	--	--	0.14	--	--	0.23	--	--	0.15	--	--	0.23	--	--	--	--
	21	Woodruff Ave	Palo Verde	Sig	0.87	86.6	F	0.59	21.3	C	0.91	15.9	B	0.72	11.3	B	0.92	16.9	B	0.75	10.3	B	N	N	0.91	15.9	B	0.72	11.3	B	0.92	16.9	B	0.75	10.3	B	N	N
	22	Stearns St	Palo Verde	Sig	0.73	19.4	B	0.75	25.2	C	0.94	22.0	C	0.92	24.4	C	1.02	30.8	C	1.02	29.9	C	N	N	0.94	22.0	C	0.92	24.4	C	1.02	30.8	C	1.02	29.9	C	N	N
23	Stearns St	I-405 SB Direct On Ramp	None	0.28	--	--	0.39	--	--	0.33	--	--	0.50	--	--	0.38	--	--	0.50	--	--	--	--	0.33	--	--	0.50	--	--	0.38	--	--	0.50	--	--	--	--	
St																																						

Table 6-13: Year 2020 Alternative 3 vs. Year 2020 No Build Alternative Mainline Comparison

Location	Lane Type	Direction	Mainline		Year 2020 No Build Alternative Conditions								Year 2020 Alternative 3 Conditions								2020 Alternative 3 vs. 2020 No-Build										
			Lanes	Capacity ^{1,4}	AM Peak Hour				PM Peak Hour				AM Peak Hour				PM Peak Hour				AM	PM	Evaluation								
					Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³											
I-405 Mainline																															
Temple Avenue to Lakewood Boulevard/Willow Street	GP	NB	5	9,250	9,530	1.03	41.5	E	9,810	1.06	41.2	E	9,930	1.07	*	F	10,550	1.14	*	F	0.04	0.08	Decrease AM/PM LOS (E to F)								
		SB	5	9,250	9,720	1.05	36.3	E	10,090	1.09	*	F	9,910	1.07	37.9	E	10,290	1.11	*	F	0.02	0.02									
	HOV	NB	1	1,850	1,860	1.01	--	--	2,190	1.18	--	--	1,850	1.00	--	--	2,040	1.10	--	--	(0.01)	(0.08)									
		SB	1	1,850	1,820	0.98	--	--	1,960	1.06	--	--	1,660	0.90	--	--	1,960	1.06	--	--	(0.09)	0.00									
Lakewood Boulevard/Willow Street to Bellflower Boulevard	GP	NB	5	9,250	9,030	0.98	See Weaving Table	9,730	1.05	See Weaving Table	9,580	1.04	See Weaving Table	10,590	1.14	See Weaving Table	9,490	1.03	See Weaving Table	9,960	1.08	See Weaving Table	0.06	0.09							
		SB	5	9,250	9,290	1.00	See Weaving Table	9,670	1.05	See Weaving Table	9,490	1.03	See Weaving Table	9,960	1.08	See Weaving Table	1,820	0.98	--	--	2,060	1.11	--	--	(0.02)	0.03					
	HOV	NB	1	1,850	1,860	1.01	--	--	2,190	1.18	--	--	1,820	0.98	--	--	2,060	1.11	--	--	(0.02)	(0.07)									
		SB	1	1,850	1,820	0.98	--	--	1,960	1.06	--	--	1,660	0.90	--	--	2,130	1.15	--	--	(0.09)	0.09									
Bellflower Boulevard to Woodruff Avenue	GP	NB	5	9,250	8,310	0.90	See Weaving Table	9,420	1.02	See Weaving Table	8,810	0.95	See Weaving Table	10,300	1.11	See Weaving Table	9,030	0.98	See Weaving Table	9,380	1.01	See Weaving Table	0.05	0.10							
		SB	5	9,250	8,530	0.92	See Weaving Table	8,790	0.95	See Weaving Table	9,030	0.98	See Weaving Table	9,380	1.01	See Weaving Table	1,870	1.01	--	--	1,870	1.01	--	--	0.08	(0.11)					
	HOV	NB	1	1,850	1,730	0.94	--	--	2,080	1.12	--	--	1,680	0.91	--	--	2,130	1.15	--	--	(0.12)	0.03									
		SB	1	1,850	1,910	1.03	--	--	2,080	1.12	--	--	8,950	0.97	See Weaving Table	10,310	1.11	See Weaving Table	8,890	1.20	*	F	9,110	1.23	*	F	0.06	0.10			
Woodruff Avenue to Palo Verde Avenue/Stearns Street	GP	NB	5	9,250	8,430	0.91	See Weaving Table	9,420	1.02	See Weaving Table	8,950	0.97	See Weaving Table	10,310	1.11	See Weaving Table	1,820	0.98	--	--	1,850	1.00	--	--	0.05	(0.12)					
		SB	4	7,400	8,530	1.15	*	F	8,790	1.19	*	F	1,740	0.94	--	--	2,130	1.15	--	--	(0.17)	0.08									
	HOV	NB	1	1,850	1,730	0.94	--	--	2,080	1.12	--	--	9,400	1.02	See Weaving Table	10,790	1.17	See Weaving Table	9,410	1.02	See Weaving Table	9,730	1.05	See Weaving Table	0.05	0.10					
		SB	1	1,850	2,060	1.11	--	--	1,990	1.08	--	--	9,410	1.02	See Weaving Table	9,730	1.05	See Weaving Table	1,660	0.90	--	--	1,850	1.00	--	--	(0.04)	(0.12)			
Palo Verde Avenue/Stearns Street to Studebaker Road	GP	NB	5	9,250	8,930	0.97	See Weaving Table	9,890	1.07	See Weaving Table	9,400	1.02	See Weaving Table	10,790	1.17	See Weaving Table	1,740	0.94	--	--	1,970	1.06	--	--	0.05	0.10					
		SB	5	9,250	8,986	0.97	See Weaving Table	9,420	1.02	See Weaving Table	9,410	1.02	See Weaving Table	9,730	1.05	See Weaving Table	9,090	1.23	*	F	10,480	1.42	*	F	0.07	0.12					
	HOV	NB	1	1,850	1,730	0.94	--	--	2,080	1.12	--	--	9,000	0.97	32.2	D	9,470	1.02	41.1	E	2,070	1.12	--	--	2,290	1.24	--	--	(0.23)	(0.27)	
		SB	1	1,850	2,140	1.16	--	--	2,060	1.11	--	--	1,770	0.96	--	--	1,970	1.06	--	--	(0.20)	(0.05)									
Studebaker Road to I-605 NB Off Ramp	GP	NB	4	7,400	8,600	1.16	*	F	9,560	1.29	*	F	9,090	1.23	*	F	10,480	1.42	*	F	0.29	0.34	Decrease AM/PM LOS (E to F)								
		SB	5	9,250	8,550	0.92	29.7	D	9,090	0.98	38.5	E	7,690	1.04	36.3	E	8,350	1.13	*	F	0.07	0.07	Decrease AM/PM LOS								
	HOV	NB	1	1,850	2,490	1.35	--	--	2,790	1.51	--	--	2,070	1.12	--	--	2,290	1.24	--	--	(0.23)	(0.27)									
		SB	1	1,850	2,140	1.16	--	--	2,060	1.11	--	--	1,770	0.96	--	--	1,970	1.06	--	--	(0.20)	(0.05)									
I-605 NB Off Ramp to 7th St Off Ramp	GP	NB	4	7,400	6,910	0.93	35.9	E	7,940	1.07	41.0	E	9,090	1.23	*	F	10,480	1.42	*	F	0.10	0.15	Decrease PM LOS (E to F)								
		SB	4	7,400	7,150	0.97	31.8	D	7,830	1.06	43.7	E	7,690	1.04	36.3	E	8,350	1.13	*	F	0.07	0.07	Decrease AM/PM LOS								
	HOV	NB	1	1,850	2,490	1.35	--	--	2,790	1.51	--	--	2,070	1.12	--	--	2,290	1.24	--	--	(0.23)	(0.27)									
		SB	1	1,850	2,140	1.16	--	--	2,060	1.11	--	--	1,770	0.96	--	--	1,970	1.06	--	--	(0.20)	(0.05)									
7th St Off Ramp to I-605 SB On Ramp	GP	NB	4	7,400	6,910	0.93	35.9	E	7,940	1.07	41.0	E	7,640	1.03	41.7	E	9,040	1.22	*	F	0.07	0.07	Decrease AM/PM LOS								
		SB	4	7,400	7,050	0.95	31.1	D	7,690	1.04	42.2	E	7,600	1.03	35.5	E	8,190	1.11	*	F	0.10	0.15	Decrease PM LOS (E to F)								
	HOV	NB	1	1,850	2,490	1.35	--	--	2,790	1.51	--	--	2,070	1.12	--	--	2,290	1.24	--	--	(0.23)	(0.27)									
		SB	1	1,850	2,140	1.16	--	--	2,060	1.11	--	--	1,770	0.96	--	--	1,970	1.06	--	--	(0.20)	(0.05)									
I-605 Mainline																															
Carson Street to Spring Street	GP	NB	4	7,400	5,900	0.80	25.8	C	7,420	1.00	37.9	E	5,740	0.78	25.0	C	6,530	0.88	31.5	D	(0.02)	(0.12)	Improve PM LOS (E to D)								
		SB	4	7,400	7,750	1.05	37.7	E	7,280	0.98	35.0	D	7,730	1.04	37.4	E	7,600	1.03	37.8	E	0.00	0.04	Decrease PM LOS (D to E)								
	HOV	NB	1	1,850	1,510	0.82	--	--	1,900	1.03	--	--	1,490	0.81	--	--	1,760	0.95	--	--	(0.01)	(0.08)									
		SB	1	1,850	1,940	1.05	--	--	1,740	0.94	--	--	1,490	0.81	--	--	1,400	0.76	--	--	(0.24)	(0.18)									
Spring Street to Willow Street/Katella Avenue	GP	NB	4	7,400	5,120	0.69	20.9	C	6,330	0.86	26.6	D	4,990	0.67	20.3	C	5,500	0.74	22.5	C	(0.02)	(0.11)	Improve PM LOS (D to C)								
		SB	4	7,400	6,720	0.91	28.8	D	5,840	0.79	24.1	C	6,670	0.90	28.5	D	6,190	0.84	25.8	C	(0.01)	0.05									
	HOV	NB	1	1,850	1,870	1.01	--	--	2,450	1.32	--	--	1,840	0.99	--	--	1,870	1.01	--	--	(0.02)	(0.31)									
		SB	1	1,850	2,140	1.16	--	--	1,840	0.99	--	--	1,490	0.81	--	--	1,400	0.76	--	--	(0.35)	(0.24)									
Willow Street/Katella Avenue CD Road On Ramp to I-405	GP	NB	5	9,250	5,120	0.55	17.0	B	5,740	0.62	20.8	C	5,010	0.54	16.6	B	5,750	0.62	20.9	C	(0.01)	0.00									
		SB	4	7,400	5,660	0.76	24.3	C	5,140	0.69	24.5	C	5,660	0.76	24.3	C	5,500	0.74	26.2	D	0.00	0.05	Decrease PM LOS (C to D)								
	HOV	NB	1	1,850	1,690	0.91	--	--	2,220	1.20	--	--	1,370	0.74	--	--	1,800	0.97	--	--	(0.17)	(0.23)									
		SB	1	1,850	1,660	0.90	--	--	1,470	0.79	--	--	1,360	0.74	--	--	1,400	0.76	--	--	(0.16)	(0.04)									
7th Street Mainline																															
Pepper Tree Lane to Studebaker Road	GP	EB	2	3,700	3,270	0.88	17.5	B	3,160	0.85	16.9	B	2,950	0.80	15.8	B	2,730	0.74	14.6	B	(0.09)	(0.12)									
		WB	3	5,550	3,690	0.66	19.7	C	2,870	0.52	15.3	B	3,860	0.70	20.7	C	3,830	0.69	20.5	C	0.03	0.17	Decrease PM LOS (B to C)								
Studebaker Road to I-605	GP	EB	2	3,700	4,390	1.19	*	F	4,010	1.08	38.4	E	4,140	1.12	41.3	E	3,560	0.96	30.8	D	(0.07)	(0.12)	Improve AM/PM LOS								
		WB	2	3,700	3,910	1.06	36.4	E	3,900	1.05	36.2	E	4,120	1.11	40.9	E	4,850	1.31	*	F	0.06	0.26	Decrease PM LOS (E to F)								

- Notes:
1. Peak hour capacity and traffic volumes are shown in vehicles per hour (vph).
 2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
 3. Level of Service (LOS): General Purpose (GP) lane LOS is based on density except when demand-to-capacity (D/C) ratio is greater than or equal to 1.0, which is LOS F.
 4. Peak hour capacities for freeway lanes include 1,850 vph for each GP lane and a single HOV lane.
 5. * Density is in excess of 45 pc/mi/ln; therefore LOS is F.
 6. -- Data Not available/Not applicable.

Table 6-14: Year 2040 Alternative 3 vs. Year 2040 No Build Alternative Mainline Comparison

Location	Lane Type	Direction	Mainline		Year 2040 No Build Alternative Conditions								Year 2040 Alternative 3 Conditions								2040 Alternative 3 vs. 2040 No-Build		
			Lanes	Capacity ^{1,4}	AM Peak Hour				PM Peak Hour				AM Peak Hour				PM Peak Hour				D/C Ratio Difference Comparison		
					Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³	Traffic Demand Volume ¹	D/C	Density ²	LOS ³	AM	PM	Evaluation
I-405 Mainline																							
Temple Avenue to Lakewood Boulevard/Willow Street	GP	NB	5	9,250	10,300	1.11	--*	F	10,610	1.15	--*	F	10,730	1.16	--*	F	11,410	1.23	--*	F	0.05	0.09	Decrease AM LOS (E to F)
		SB	5	9,250	10,500	1.14	43.9	E	10,910	1.18	--*	F	10,710	1.16	--*	F	11,130	1.20	--*	F	0.02	0.02	
	HOV	NB	1	1,850	2,010	1.09	--	--	2,370	1.28	--	--	2,000	1.08	--	--	2,200	1.19	--	--	(0.01)	(0.09)	
		SB	1	1,850	1,970	1.06	--	--	2,120	1.15	--	--	1,800	0.97	--	--	2,120	1.15	--	--	(0.09)	0.00	
Lakewood Boulevard/Willow Street to Bellflower Boulevard	GP	NB	5	9,250	9,770	1.06	See Weaving Table		10,520	1.14	See Weaving Table		10,360	1.12	See Weaving Table		11,450	1.24	See Weaving Table		0.06	0.10	Decrease AM LOS (E to F)
		SB	5	9,250	10,040	1.09	See Weaving Table		10,450	1.13	See Weaving Table		10,260	1.11	See Weaving Table		10,770	1.16	See Weaving Table		0.02	0.03	
	HOV	NB	1	1,850	2,010	1.09	--	--	2,370	1.28	--	--	1,970	1.06	--	--	2,220	1.20	--	--	(0.02)	(0.08)	
		SB	1	1,850	1,970	1.06	--	--	2,120	1.15	--	--	1,800	0.97	--	--	2,300	1.24	--	--	(0.09)	0.10	
Bellflower Boulevard to Woodruff Avenue	GP	NB	5	9,250	8,990	0.97	See Weaving Table		10,220	1.10	See Weaving Table		9,530	1.03	See Weaving Table		11,140	1.20	See Weaving Table		0.06	0.10	Decrease AM LOS (E to F)
		SB	5	9,250	9,390	1.02	See Weaving Table		9,850	1.06	See Weaving Table		9,760	1.06	See Weaving Table		10,140	1.10	See Weaving Table		0.04	0.03	
	HOV	NB	1	1,850	1,870	1.01	--	--	2,250	1.22	--	--	2,020	1.09	--	--	2,020	1.09	--	--	0.08	(0.12)	
		SB	1	1,850	2,060	1.11	--	--	2,240	1.21	--	--	1,820	0.98	--	--	2,300	1.24	--	--	(0.13)	0.03	
Woodruff Avenue to Palo Verde Avenue/Stearns Street	GP	NB	5	9,250	9,110	0.98	See Weaving Table		10,180	1.10	See Weaving Table		9,670	1.05	See Weaving Table		11,150	1.21	See Weaving Table		0.06	0.10	Decrease AM LOS (E to F)
		SB	4	7,400	9,220	1.25	--*	F	9,500	1.28	--*	F	9,610	1.30	--*	F	9,850	1.33	--*	F	0.05	0.05	
	HOV	NB	1	1,850	1,870	1.01	--	--	2,250	1.22	--	--	1,970	1.06	--	--	2,000	1.08	--	--	0.05	(0.14)	
		SB	1	1,850	2,230	1.21	--	--	2,150	1.16	--	--	1,880	1.02	--	--	2,300	1.24	--	--	(0.19)	0.08	
Palo Verde Avenue/Stearns Street to Studebaker Road	GP	NB	5	9,250	9,650	1.04	See Weaving Table		10,690	1.16	See Weaving Table		10,160	1.10	See Weaving Table		11,660	1.26	See Weaving Table		0.06	0.10	Decrease AM LOS (E to F)
		SB	5	9,250	9,710	1.05	See Weaving Table		10,180	1.10	See Weaving Table		10,170	1.10	See Weaving Table		10,520	1.14	See Weaving Table		0.05	0.04	
	HOV	NB	1	1,850	1,870	1.01	--	--	2,250	1.22	--	--	1,800	0.97	--	--	2,000	1.08	--	--	(0.04)	(0.14)	
		SB	1	1,850	2,310	1.25	--	--	2,230	1.21	--	--	1,880	1.02	--	--	2,130	1.15	--	--	(0.23)	(0.05)	
Studebaker Road to I-605 NB Off Ramp	GP	NB	4	7,400	9,290	1.26	--*	F	10,330	1.40	--*	F	9,830	1.33	--*	F	11,330	1.53	--*	F	0.07	0.14	Decrease PM LOS
		SB	5	9,250	9,240	1.00	33.7	D	9,830	1.06	44.1	E	9,730	1.05	37.2	E	10,240	1.11	--*	F	0.05	0.04	
	HOV	NB	1	1,850	2,700	1.46	--	--	3,020	1.63	--	--	2,240	1.21	--	--	2,480	1.34	--	--	(0.25)	(0.29)	
		SB	1	1,850	2,310	1.25	--	--	2,230	1.21	--	--	1,910	1.03	--	--	2,130	1.15	--	--	(0.22)	(0.05)	
I-605 NB Off Ramp to 7th St Off Ramp	GP	NB	1	7,400	7,470	1.01	40.1	E	8,590	1.16	--*	F	9,830	1.33	--*	F	11,330	1.53	--*	F	0.32	0.37	Decrease AM LOS (E to F)
		SB	4	7,400	7,730	1.04	36.7	E	8,460	1.14	--*	F	8,320	1.12	43.4	E	9,030	1.22	--*	F	0.08	0.08	
	HOV	NB	1	1,850	2,700	1.46	--	--	3,020	1.63	--	--	2,240	1.21	--	--	2,480	1.34	--	--	(0.25)	(0.29)	
		SB	1	1,850	2,310	1.25	--	--	2,230	1.21	--	--	1,910	1.03	--	--	2,130	1.15	--	--	(0.22)	(0.05)	
7th St Off Ramp to I-605 SB On Ramp	GP	NB	4	7,400	7,470	1.01	40.1	E	8,590	1.16	--*	F	8,260	1.12	--*	F	9,780	1.32	--*	F	0.11	0.16	Decrease AM LOS (E to F)
		SB	4	7,400	7,630	1.03	35.8	E	8,310	1.12	--*	F	8,220	1.11	42.1	E	8,850	1.20	--*	F	0.08	0.07	
	HOV	NB	1	1,850	2,700	1.46	--	--	3,020	1.63	--	--	2,240	1.21	--	--	2,480	1.34	--	--	(0.25)	(0.29)	
		SB	1	1,850	2,310	1.25	--	--	2,230	1.21	--	--	1,910	1.03	--	--	2,130	1.15	--	--	(0.22)	(0.05)	
I-605 Mainline																							
Carson Street to Spring Street	GP	NB	4	7,400	6,380	0.86	28.3	D	8,020	1.08	44.4	E	6,210	0.84	27.4	D	7,060	0.95	35.0	D	(0.02)	(0.13)	Improve PM LOS (E to D)
		SB	4	7,400	8,370	1.13	--*	F	7,870	1.06	40.6	E	8,360	1.13	--*	F	8,220	1.11	--*	F	0.00	0.05	
	HOV	NB	1	1,850	1,630	0.88	--	--	2,050	1.11	--	--	1,620	0.88	--	--	1,900	1.03	--	--	(0.01)	(0.08)	Decrease PM LOS (E to F)
		SB	1	1,850	2,100	1.14	--	--	1,880	1.02	--	--	1,620	0.88	--	--	1,520	0.82	--	--	(0.26)	(0.19)	
Spring Street to Willow Street/Katella Avenue	GP	NB	4	7,400	5,540	0.75	22.7	C	6,840	0.92	29.6	D	5,390	0.73	22.0	C	5,950	0.80	24.6	C	(0.02)	(0.12)	Improve PM LOS (D to C)
		SB	4	7,400	7,260	0.98	32.6	D	6,310	0.85	26.5	D	7,210	0.97	32.2	D	6,690	0.90	28.7	D	(0.01)	0.05	
	HOV	NB	1	1,850	1,630	0.88	--	--	2,050	1.11	--	--	1,990	1.08	--	--	2,020	1.09	--	--	0.19	(0.02)	Decrease AM LOS (C to B)
		SB	1	1,850	2,100	1.14	--	--	1,880	1.02	--	--	1,620	0.88	--	--	1,520	0.82	--	--	(0.26)	(0.19)	
Willow Street/Katella Avenue CD Road On Ramp to I-405	GP	NB	5	9,250	5,540	0.60	18.3	C	6,200	0.67	22.5	C	5,420	0.59	18.0	B	6,210	0.67	22.5	C	(0.01)	0.00	Decrease AM LOS (C to B)
		SB	4	7,400	6,120	0.83	26.6	D	5,560	0.75	26.5	D	6,120	0.83	26.6	D	5,940	0.80	28.3	D	0.00	0.05	
	HOV	NB	1	1,850	2,020	1.09	--	--	2,650	1.43	--	--	1,490	0.81	--	--	1,950	1.05	--	--	(0.29)	(0.38)	Decrease AM LOS (C to B)
		SB	1	1,850	2,310	1.25	--	--	1,990	1.08	--	--	1,480	0.80	--	--	1,520	0.82	--	--	(0.45)	(0.25)	
7th Street Mainline																							
Pepper Tree Lane to Studebaker Road	GP	EB	2	3,700	3,540	0.96	18.9	C	3,420	0.92	18.3	C	2,950	0.80	15.8	B	2,730	0.74	14.6	B	(0.16)	(0.19)	Improve AM/PM LOS (C to B)
		WB	3	5,550	3,990	0.72	21.4	C	3,100	0.56	16.6	B	3,860	0.70	20.7	C	3,830	0.69	20.5	C	(0.02)	0.13	
	GP	EB	2	3,700	4,750	1.28	--*	F	4,340	1.17	--*	F	4,140	1.12	41.3	E	3,560	0.96	30.8	D	(0.16)	(0.21)	Improve AM LOS (F to E)
		WB	2	3,700	4,220	1.14	43.4	E	4,210	1.14	43.1	E	4,120	1.11	40.9	E	4,850	1.31	--*	F	(0.03)	0.17	

- Notes:
1. Peak hour capacity and traffic volumes are shown in vehicles per hour (vph).
 2. Density is shown in passenger cars/mile/lane (pc/mi/ln).
 3. Level of Service (LOS): General Purpose (GP) lane LOS is based on density except when demand-to-capacity (D/C) ratio is greater than or equal to 1.0, which is LOS F.
 4. Peak hour capacities for freeway lanes include 1,850 vph for each GP lane and a single HOV lane.
 5. * Density is in excess of 45 pc/mi/ln; therefore LOS is F.
 6. -- Data Not available/Not applicable.

I-405 PA/ED Long Beach Study
FIGURE 6-1
 YEAR 2020 ALTERNATIVE 3
 INTERSECTION TRAFFIC VOLUMES
 AM/PM PEAK HOUR

I-405 PA/ED Long Beach Study
FIGURE 6-2
 YEAR 2040 ALTERNATIVE 3
 INTERSECTION TRAFFIC VOLUMES
 AM/PM PEAK HOUR

LEGEND

- ## / ## = AM / PM
- ## / ## ◊ = HOV Volumes
- ## / ## → = GP Lane Volumes

I-405 PA/ED Long Beach Study
FIGURE 6-3
 YEAR 2020 ALTERNATIVE 3
 FREEWAY TRAFFIC VOLUMES
 AM/PM PEAK HOUR

LEGEND

- ## / ## = AM / PM
- ## / ## ◊ = HOV Volumes
- ## / ## → = GP Lane Volumes

I-405 PA/ED Long Beach Study
FIGURE 6-4
 YEAR 2040 ALTERNATIVE 3
 FREEWAY TRAFFIC VOLUMES
 AM/PM PEAK HOUR

**I-405 IMPROVEMENT PROJECT – SUPPLEMENTAL TRAFFIC STUDY, LONG BEACH AREA
RESPONSE TO COMMENTS**

	Comment	Response	Revised Section or Page #
<u>Comments from Eduardo Amezcua in January 22, 2013 E-mail to Smita Deshpande</u>			
1	Coordinate with the City of Long Beach the type of analysis method (ICU or HCM) to be used to evaluate facilities outside Caltrans right of way.	The HCM method is the method recognized by Caltrans for intersection analysis. It was used for all intersection analysis in the Orange County portion of the study area in the original Traffic Study. For consistency, it is used in the Supplemental Traffic Study for the Long Beach area.	No Change
2	The level of action for the City of Long Beach is 0.02 or greater. The level of action for this analysis is greater of 0.02. Please adjust to cover all the intersections affected by this project.	The Supplemental Traffic Study for the Long Beach area has been revised to set to threshold for action equal to or greater than an increase in an intersection's volume-to-capacity ratio of 0.20 when the project condition is LOS E or F. Because Caltrans does not use threshold criteria for the determination of significance of impacts, discussion of the threshold criteria was removed from the document at the request of Caltrans environmental staff.	Page 1-2
END OF MATRIX			

List of Preparers and Coordinating Agencies

Report Preparation Team

Omar Merheb
Neal Denno, PhD
June Duan, PE
Raizalyn Lubong

Caltrans District 12 Review Team

Gary Slater, PE
Eduardo Amezcua, PE

Caltrans District 7

Yunus Ghausi, PE
Ron Kosinski

Orange County Transportation Authority

Niall Barrett
Rose Casey

City of Long Beach

David Roseman, PE
Steven Bos

Gateway Cities Council of Governments

Jerry Wood, PE
Karen Heit

Los Angeles County Metropolitan Transportation Council

Ernesto Chavez
Lucy Olmos